

BAL HARBOUR VILLAGE, FLORIDA

COMPREHENSIVE ANNUAL FINANCIAL REPORT

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

Prepared by the Finance Department

BAL HARBOUR VILLAGE, FLORIDA

TABLE OF CONTENTS

 PAGE

INTRODUCTORY SECTION – UNAUDITED

 Letter of Transmittal i-viii
 Village Officials ix
 Organization Chart
 Certificate of Achievement for Excellence in Financial Reporting

x
 xi

FINANCIAL SECTION

 INDEPENDENT AUDITORS’ REPORT 1-3

 MANAGEMENT’S DISCUSSION AND ANALYSIS (MD&A) – UNAUDITED
 (Required Supplementary Information)

4-13

 BASIC FINANCIAL STATEMENTS

 Government-Wide Financial Statements
 Statement of Net Position 14
 Statement of Activities 15

 Fund Financial Statements
 Balance Sheet – Governmental Funds 16
 Statement of Revenues, Expenditures and Changes in Fund Balances –
 Governmental Funds

17

 Reconciliation of the Statement of Revenues, Expenditures and Changes in
 Fund Balances of Governmental Funds to the Statement of Activities 18
 Statement of Net Position – Proprietary Fund 19
 Statement of Revenues, Expenses and Changes in Fund Net Position – Proprietary
 Fund

20

 Statement of Cash Flows – Proprietary Fund 21
 Statement of Fiduciary Net Position – Fiduciary Funds 22
 Statement of Changes in Fiduciary Net Position – Pension Trust Funds 23

 Notes to Basic Financial Statements 24-67

REQUIRED SUPPLEMENTARY INFORMATION (OTHER THAN MD&A) – UNAUDITED
 Budgetary Comparison Schedule – General Fund 68
 Budgetary Comparison Schedule – Resort Tax Special Revenue Fund 69
 Note to Budgetary Comparison Schedules 70
 Schedule of Changes in the Village’s Net Pension Liability and Related Ratios –
 Employees’ Pension Trust

71

 Schedule of Changes in the Village’s Net Pension Liability and Related Ratios –
 Police Officers’ Pension Trust

72

 Schedule of Changes in the Village’s Net Pension Liability and Related Ratios –
 Excess Benefit Plan

73

 Schedules of Employer Contributions –Employees’ Pension Trust 74
 Schedules of Employer Contributions –Police Officers’ Pension Trust 75

Schedule of Investment Returns – Pension Trust Funds 76
 Schedule of Funding Progress – OPEB 77

BAL HARBOUR VILLAGE, FLORIDA

TABLE OF CONTENTS

 PAGE

COMBINING FUND FINANCIAL STATEMENTS AND SCHEDULE – UNAUDITED

 Combining Balance Sheet – Non-Major Governmental Funds 78
 Combining Statement of Revenues, Expenditures and Changes in Fund Balances –
 Non-Major Governmental Funds

79

 Budgetary Comparison Schedule – Security District Fund 80
 Combining Statement of Fiduciary Net Position - Pension Trust Funds 81
 Combining Statement of Changes in Fiduciary Net Position – Pension Trust Funds 82
 Statement of Changes in Assets and Liabilities – Pending Forfeitures - Agency Fund 83

STATISTICAL SECTION

 Net Position by Component 84
 Changes in Net Position 85-86
 Fund Balances of Governmental Funds 87
 Changes in Fund Balances of Governmental Funds 88
 Governmental Activities Tax Revenues by Source 89
 General Governmental Revenues by Source 90
 Assessed Value and Estimated Actual Value of Taxable Property 91
 Principal Property Taxpayers 92
 Property Tax Levies and Collections 93
 Property Tax Rates – Direct and Overlapping Governments 94
 Ratios of Outstanding Debt by Type 95
 Ratios of Bonded Debt Outstanding 96
 Direct and Overlapping Govrnmental Activities Debt 97
 Legal Debt Margin Information 98
 Pledged Revenue Coverage, Capital Improvement Revenue Bonds, Series 2011 99
 Demographic and Economic Statistics 100
 Principal Employers 101
 Operating Indicators by Function/Program 102
 Capital Asset Statistics by Function/Program 103

REPORTING SECTION

 Independent Auditors’ Report on Internal Control over Financial Reporting and on
 Compliance and Other Matters Based on an Audit of Financial Statements
 Performed in Accordance with Government Auditing Standards

104 – 106

 Management Letter in Accordance with the Rules of the Auditor General of the State of
 Florida

107 – 111

 Independent Accountants’ Report on Compliance Pursuant to Section 218.415
 Florida Statutes

112

INTRODUCTORY SECTION

i

February 16, 2018

Honorable Mayor, Assistant Mayor, Council Members,
 and Citizens of Bal Harbour Village, Florida

We are pleased to present the Comprehensive Annual Financial Report (CAFR) as of and for the
fiscal year ended September 30, 2017, pursuant to Florida State law. A CAFR is a set of Financial
Statements comprising the financial report of a state, municipal, or other governmental entity that
complies with accounting requirements promulgated by the Governmental Accounting Standards
Boards (GASB). The financial statements were audited by a firm of independent certified public
accountants retained by the Village and paid from its public funds.

This report may be accessed via the internet at http://www.balharbourfl.gov/ .

We encourage you to thoroughly review this document and welcome the opportunity to discuss
some of the important items it addresses.

While financial activities are never ending unto themselves, their recording and presentation can
give the encouraged and knowing reader great insight into the operations of a community. They
can highlight both strengths and weaknesses and can illustrate the issues that are, at any time,
being addressed by the local government.

This report consists of management’s representations concerning the finances of Bal Harbour
Village, Florida (the Village). Consequently, management assumes full responsibility for the
completeness and reliability of all of the information presented in this report. To provide a
reasonable basis for making these representations, management of the Village has established a
comprehensive internal control framework that is designed both to protect the Village assets from
loss, theft, or misuse and to compile sufficient reliable information for the preparation of the
Village’s financial statements in conformity with generally accepted accounting principles (GAAP).
Because the cost of internal controls should not outweigh their benefits, the Village’s
comprehensive framework of internal controls has been designed to provide reasonable, rather
than absolute, assurance that the financial statements will be free from material misstatement. As
management, we assert that, to the best of our knowledge and belief, this financial report is
complete and reliable in all material respects.

Management’s discussion and analysis (MD&A) immediately follows the independent auditors’
report and provides a narrative introduction, overview, and analysis of the basic financial
statements. The MD&A complements this letter of transmittal and should be read in conjunction
with it.

http://www.balharbourfl.gov/

ii

Profile of Bal Harbour Village

The Village is located on the northern tip of the barrier island commonly referred to as Miami
Beach; it is the northern-most barrier island in a chain that extends south to Key West, Florida. A
channel between the north end of Biscayne Bay and the Atlantic Ocean runs across the northern
end of the Village. The main traffic corridor running through the Village is Collins Avenue, also
demarked as Florida State Highway A1A.

Occupying a land area of approximately 0.6 square miles, the Village is home to just over 2,700
permanent residents and has 277 active business licenses. The Village has one business-district,
which houses the Bal Harbour Shops, an upscale, open-air shopping mall which has ranked first in
the U.S. for decades in productivity based on sales per square foot. The remainder of the Village is
high end, single family residential, and condominium or hotel use, a balance that establishes a high
quality of life for families.

The Village was incorporated in 1946, with a master plan and a vision for the future. A Resort Tax
was established creating a dedicated funding source derived from hotel and food and beverage
purchases within the Village. The resort tax funds are used to maintain the aesthetics of the
community and promote the Village as a premier tourist destination. This additional tax,
contributes to the ability of the Village to maintain one of the lowest property tax rates and overall
taxing efforts among South Florida municipalities. This community has spent considerable sums
maintaining the unique character of the Village. Our municipal boundaries are compactly defined
and give the Village a true sense of place. The cachet that comes from being associated with the
Village of Bal Harbour adds a premium to property tax values and the Village’s relaunched
marketing and renewed branding efforts are thought to pay dividends not only to commercial
property owners, but also to residential property owners who enjoy a higher value for their
property, and pay a lower tax rate than they would absent a resort tax.

Few changes have been made since the original planned development of the Village, however
since 2012, redevelopment of existing oceanfront properties commenced. In 2013, the St Regis,
AAA 5 Diamond rated hotel, one of only two hotels with this prestigious ranking in all of Miami-
Dade County opened its doors. A second major oceanfront property was complete with the 260
unit luxury residential Oceana Bal Harbour complex in 2017, adding an additional $810 million to
the Village’s tax rolls for fiscal year 2018, and a contribution of $35 million in easements to the
Village in 2017.

Future redevelopment includes the entire business-district of the Village, with a 350,000 square
foot addition to the Bal Harbour Shops. The negotiated development agreement for the expansion
includes provisions for the planning of a new waterfront park, a new Village Hall constructed by the
developer, and recurring revenue streams from leased property, parking surcharges, and guarantees
for ad valorem revenue in future years. The recent and future redevelopment adds to the favorable
international image of the Village, further enhancing the lush, tropical landscaping provided by the
Village on our public beaches, and primary roadways.

This financial report summarizes our current financial condition. It helps us to understand where
we can go and what we can do in the future. Planning is the most important tool available to us and
the Village’s planning efforts include the allocation of financial resources as well. Our ability to tax

iii

is limited. The opportunities provided to municipalities under Florida law are limited, so we must
work within the framework we are provided. For Bal Harbour to succeed, we must continue to build
and maintain value in what we have in order to enhance services to our residents in a fiscally
conservative manner.

Government Structure and Services Provided

The Village exists as a Council-Manager form of municipal government. Under Florida law, the
Village is considered a municipal corporation. The Village is governed by a Council of five (5)
qualified persons, each of whom must be a registered voter residing within the limits of the Village
for a period of at least one year immediately prior to their qualification. The Charter allows, and the
Village Council has enacted, legislation requiring the creation of five (5) districts of nearly equal
area and population. To qualify as a candidate for election, the person must reside within the
District that he or she proposes to represent on the Council. Village registered voters elect each of
the five Council Members without regard to districts. The Council elects one of its members as
Mayor. The Mayor presides at the meetings of the Council. The Council also elects one of its
members as an Assistant Mayor who acts as Mayor during the absences or disability of the Mayor.
The Council appoints the Village Manager and the Village Clerk. The Village Manager appoints
Department Directors and administers the government of the Village. The Department Directors
have the primary responsibility to hire and fire employees, however, the final decision ultimately
rests with the Village Manager. The Village is organized into various Departments as shown in the
organization chart on following pages.

VILLAGE MANAGER’S OFFICE. This Office is responsible for leadership and the overall management of
the Village. Any policy that the Village Council wishes implemented becomes the responsibility of
this Office.

FINANCE DEPARTMENT. This Department is responsible for Financial Administration, Business and
Tourism Taxes, Payroll, and Water & Sewer Utility Administration and Customer Service.

BUILDING DEPARTMENT. This Department is responsible for Planning, Zoning, Land Use activities,
Building Permits and Inspections.

POLICE DEPARTMENT. This Department is responsible for all aspects of Public Safety services,
inclusive of code enforcement.

PARKS AND PUBLIC SPACES DEPARTMENT. This Department combines the Public Works, Park and
Recreation, Water & Sewer Utility Operations, and Beautification activities and is responsible for
the Village’s facilities and infrastructure, beach maintenance, solid waste and recycling,
landscaping efforts, recreational and cultural activities.

TOURISM DEPARTMENT. This Department is responsible for the marketing and branding efforts of the
Village and is the liaison for the Tourism Board.

iv

The six departments provide residents and businesses with the full range of municipal services
contemplated by state law or local charter. Services include police, culture, recreation, licensing
and permitting, general administration and finance, water and sewer utilities, public works and
maintenance, solid waste disposal and recycling, and code enforcement.

Accounting Controls and Budgetary Process

Management of the Village is responsible for establishing and maintaining an internal control
structure designed to ensure that the assets of the Village are protected from loss, theft or misuse
and to ensure that adequate accounting data is compiled to allow for the preparation of the
financial statements in conformity with accounting principles generally accepted in the United
States of America. The internal control structure is designed to provide reasonable, but not
absolute assurance that these objectives are met. The concept of reasonable assurance recognizes
that: (1) the cost of a control should not exceed the benefits likely to be derived; and (2) the
valuation of costs and benefits requires estimates and judgments by management. Internal
controls in the last several years are much improved, to include proper segregation of duties
between accounts payables, receivables and cash receipt processing, the daily reconciliation of
banking activities, a Council approved process for management approval of any utility billing
adjustments, and proper procedures to maintain an accurate listing of capital assets within the
upgraded financial management system.

The annual budget serves as the foundation for the Village’s financial planning and control.
Departmental allocations are based on long range planning efforts in support of the Village’s five
key goals and master planning efforts such as the Utility Master Plan. Village departments submit
requests for appropriation to the Chief Financial Officer, these are incorporated with fixed annual
inflationary costs to produce the preliminary base budget, prior to the presentation and setting of
the preliminary millage by the Village Council in July of each year. The base budget is developed in
collaboration with directors, these requests are used to assist the Village Manager in developing
Proposed Budget which may depending on current year resources and resource allocation
priorities, may include enhancements to current service levels or capital allocations. The Council is
required to hold two public hearing on the Proposed Budget and to enact an Approved Budget as
prescribed by the State of Florida mandated process by the new fiscal year in October.

The Village maintains budgetary controls for all of its funds except fiduciary and agency funds. The
objective of these controls is to ensure compliance with legal provisions embodied in the annual
budget adopted by the Village Council. Activities of the various funds are included in the annual
budget. The legal level of control (such as, the level at which actual expenditures and transfers out
cannot legally exceed the “budget” appropriations) is maintained at the department/fund level.
The Village does not maintain an encumbrance accounting system.

As demonstrated by the statements and schedules included in the financial section of this report,
the Village continues to meet its responsibility for sound financial management.

v

Financial Policies and Planning

The Village prioritizes the allocation of resources with a focus on five key goals
 Enhancing policing strategies and accountability;
 Improving and beautifying our public spaces;
 Investing in our Information Technology Infrastructure;
 Enhance community engagement through public events and expanded communications

with our residents and visitors; and,
 Establishing sustainable fiscal policies and planning for future capital investments.

These are the focus of our efforts and will continue to guide our funding priorities from year to
year. Coupled with continued administrative improvements, we prioritize the initiatives most
important to our Village Council and residents while keeping costs down consistent with revenue
trends. In the past few years, we added $2.66 million to our Capital Projects Reserve for use toward
future capital projects as a result of a policy to budget $300 thousand toward these contributions
on an annual basis, and a policy of allocating year end surplus (excess revenue over expenditure) in a
proportionate manner to fund both undesignated fund balance and an assigned capital projects
reserve. This ensures a “rainy day” fund, is available to the Village in the event of a dramatic
downturn due to unforeseen fiscal conditions that could adversely affect our community and/or
economy, and that funds are available for future capital projects. As a seaside, tourist based
community, Bal Harbour Village is especially vulnerable to the volatility of the tourist economy, as
well as the annual threat of hurricanes and/or severe weather events. The Village once again
exceeded its requirement to maintain a minimum unassigned General Fund balance of 33% of the
subsequent year’s General Fund budgeted expenditures in 2017, and planned future capital
projects.

To ensure the availability of funding for future capital needs, the Village has implemented

• A policy to allocate fifty percent of excess revenue over expenditure at the close of each
fiscal year to assigned fund balance for a Capital Projects Reserve,

• A policy to budget funds for future pay-as-you go capital projects on an annual basis;
• Commenced the identification of alternative funding sources toward the completion of

prioritized capital projects, and allocate Village funding in support of these initiatives;
• Design processes for the development of capital projects.

Major new capital initiatives to commence or continue in fiscal year 2018 include the development
of a Basis of Design Report (BODR) for a new Waterfront Park, the selection of a firm to develop a
beautification plan for the Collins Avenue Corridor, the continued advancement of plans for the
engineered sand-by-pass project for beach sand renourishment, and the implementation of the
Village’s Utility Master Plan.

Waterfront Park
The design cost of a new Waterfront Park for the Village is funded in part, by the Bal Harbour
Shops through the negotiated development agreement, which requires a $3.5 million contribution
toward the development of the park. The Village has allocated $884 thousand toward the capital
project. The first public design workshop was held in January of 2018, to capture the residents
vision for this statement project, leading to site plan development and design. A follow-up design
workshop is scheduled for March of 2018. We anticipate a final design to be presented to the

vi

Village Council by the summer of 2018, and construction is anticipated to begin this calendar year.
The design includes the relocation of the existing Parks and Public Spaces Department operations
facility, which will require the Village to acquire offsite property and warehouse space elsewhere.

Collins Avenue Corridor
The Collins Avenue Corridor is the primary roadway through the Village, it is well maintained and
highly identified with the overall image of Bal Harbour Village but in need of revitalization
consistent with the complete streets concept and redeveloped properties throughout the Village.
An initial allocation of $50 thousand for design of a portion of this project was provided in 2015.
Initial estimates of the total project cost for corridor revitalization ranges from $9 to $15 million.
Selection of qualified design professionals through a public request for qualifications process, to
develop this corridor concept in keeping with the Village’s brand is anticipate in 2018.

Beach Renourishment
Bal Harbour Beach loses sand to the south at an average of 19,000 Cubic Yards each year, in the
wake of Hurricane Irma this normal process was enhanced significantly to the detriment of our
primary natural asset. In prior years, the sand-by pass with the north Jetty extension was
recommended and engineered to address beach sand erosion. Alternative State and County funds
and priority plans are sought to advance this much needed initiative. A short-term sand
renourishment to address the impacts of Hurricane Irma has been completed adding nearly 40,000
cubic yards of sand. The Village continues to advocate with Miami-Dade County for a more reliable
and recurring funding strategy to address the beach needs.

Utility Master Plan
Adopted in FY2014, the Utility Master Plan provides for water, wastewater, stormwater, and
roadway improvements Villagewide. This project is the single largest capital undertaking by the
Village. To advance the completion of the Master Plan, State Appropriations, County General
Obligation Funds, and Developer Contribution funding were secured by the Village. In total the
funds provide $8.05 million, toward the repair and replacement of the Village underground
infrastructure consistent with the Master Plan. At the close of FY 2017, Phase I of the project was
complete. Already, the Village has been reimburse $4.3million from Miami-Dade County General
Obligation Bond, and State Appropriation Funds for project costs.

In developing the design of Phase 2, we are reevaluating our overall strategy for the Master Plan to
focus on opportunities to repair and reuse existing infrastructure rather than wholesale
replacement. We are completing a comprehensive video inspection of the entire sewer system
and have already completed a water pressure and leak test on the water system. Where we can re-
line and reseal our pipes and manholes we will do so. Where damaged stretches are identified we
will complete repairs and continue to reuse. Ultimately, this will result on project savings, but more
importantly, will avoid costly capital projects with messy and lengthy construction periods. Our
experience during Phase 1 has led us to look for alternatives which will help prevent long and
intrusive disruptions to our residents.

vii

Enterprise Operations

Water and Wastewater services within the Village are provided as an enterprise operation, services
are funded as payments for measurable water and wastewater services are consumed. Rates
established as charges for services should sustain its operations and satisfy any related debt. For
the Village utility operations, water is purchased at a wholesale rate from the Miami-Dade County
Water and Sewer Department (WASD) and the City of Miami Beach applies a wholesale rate for
Wastewater or sewer services which travels through their system for treatment at to the Miami-
Dade WASD Virginia Key plant. Wholesale water service is paid directly to Miami-Dade WASD,
and wholesale sewer services are paid directly to the City of Miami Beach by the Village, for this
reason their rates directly affect the rates the Village charges to our customers.

Risk Management

The goal of risk management is to qualify and quantify exposures that can weigh upon the Village’s
assets and to affect necessary action to eliminate and reduce losses within the Village. The Village
is exposed to various risks of loss related to torts: theft of, damage to and destruction of assets;
errors and omissions; injuries to employees; and natural disasters. Coverage is provided for general
and auto liability, workers’ compensation, excess liability, and health insurance through
government risk pools and commercial insurance. Proper management and internal controls serve
to minimize this risk.

REPORTING ENTITY

The activities included in our report are those over which the Village has the ultimate financial
accountability, accompanied by the reporting information for the Village’s General Employees’ and
Police Officers’ Pension Plans. Activities for which the Village, as a “primary” government, is
ultimately financially accountable has been presented within this report. No activity has been
excluded which would cause our financial statements to be misleading or incomplete. Certain
activities are not included in this report because they do not meet the necessary criteria. For
example, in Florida, school boards are independently elected and financially accountable for their
finances. As such, the school board would present separate financial statements.

Acknowledgements and Other Information

Independent Audit

State statutes require an annual audit by independent certified public accountants. Through the
statutorily required competitive process, the Village selected an independent accounting firm to
conduct its annual audit. Auditing standards generally accepted in the United States of America
and the standards applicable to financial audits contained in Government Auditing Standards were
used by the auditors in conducting their engagement. The auditors’ report on the basic financial
statements and combining fund statements and schedules is included in the financial section of
this report. The auditors’ report on internal controls and compliance with applicable laws and
regulations are included in a separate section.

viii

Acknowledgements

The preparation of this report would not have been possible without the efficient and dedicated
services of the entire staff of the Finance Department and the accounting firm of RSM US LLP. We
would like to express our appreciation to everyone who assisted and contributed to the preparation
of this report. Credit also must be given to the Mayor and Council members for their unfailing
support for maintaining the highest standards of professionalism in the management of the
Village, and to their appointees serving on the Village’s Budget Advisory Committee, for serving as
the selection committee for the external auditors, and providing their guidance throughout the
annual budget development process.

ix

VILLAGE OFFICIALS
As of November 2016

MAYOR Gabriel Groisman

ASSISTANT MAYOR Seth E. Salver

 David Albaum
COUNCIL MEMBERS Patricia Cohen
 Jeffrey P. Freimark

VILLAGE MANAGER Jorge M. Gonzalez

VILLAGE CLERK Dwight S. Danie

VILLAGE ATTORNEY Weiss Serota Helfman Cole & Bierman

FINANCE DIRECTOR Amber Riviere
CONTROLLER Tom Pham

BUDGET COMMITTEE Raj Singh, Chair
 Jose Biton
 Barbara Swartz
 David Geula

x

Bal Harbour Village Organization Chart

xi

FINANCIAL SECTION

INDEPENDENT AUDITORS’ REPORT

1

Independent Auditor’s Report

To the Honorable Mayor and
 Members of the Village Council
Bal Harbour Village, Florida

Report on the Financial Statements
We have audited the accompanying financial statements of the governmental activities, the business-type
activities, each major fund, and the aggregate remaining fund information of the Bal Harbour Village,
Florida (the Village), as of and for the year ended September 30, 2017, and the related notes to the
financial statements, which collectively comprise the Village’s basic financial statements as listed in the
table of contents.

Management’s Responsibility for the Financial Statements
Management is responsible for the preparation and fair presentation of these financial statements in
accordance with accounting principles generally accepted in the United States of America; this includes
the design, implementation and maintenance of internal control relevant to the preparation and fair
presentation of financial statements that are free from material misstatement, whether due to fraud or
error.

Auditor’s Responsibility
Our responsibility is to express opinions on these financial statements based on our audit. We did not
audit the financial statements of the Police Officers Pension Trust Fund, which represent 59% of the total
assets/deferred outflow of resources, 59% of the net position, and 34% of revenues/additions of the
aggregate remaining fund information. Those statements were audited by other auditors whose report has
been furnished to us, and our opinion, insofar as it relates to the amounts included for the Police Officers
Pension Trust Fund, is based solely on the report of the other auditors. We conducted our audit in
accordance with auditing standards generally accepted in the United States of America and the standards
applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller
General of the United States. Those standards require that we plan and perform the audit to obtain
reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in
the financial statements. The procedures selected depend on the auditor’s judgment, including the
assessment of the risks of material misstatement of the financial statements, whether due to fraud or
error. In making those risk assessments, the auditor considers internal control relevant to the entity’s
preparation and fair presentation of the financial statements in order to design audit procedures that are
appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of
the entity’s internal control. Accordingly, we express no such opinion. An audit also includes evaluating the
appropriateness of accounting policies used and the reasonableness of significant accounting estimates
made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for
our audit opinions.

2

Opinions
In our opinion, based on our audit and the report of other auditors, the financial statements referred to
above present fairly, in all material respects, the respective financial position of the governmental
activities, the business-type activities, each major fund, and the aggregate remaining fund information of
the Bal Harbour Village, Florida, as of September 30, 2017, and the respective changes in financial
position and, where applicable, cash flows thereof for the year then ended in accordance with accounting
principles generally accepted in the United States of America.

Other Matters
Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management’s
discussion and analysis, budgetary comparison schedules, and other post-employment benefits and
pension schedules as listed in the table of contents be presented to supplement the basic financial
statements. Such information, although not a part of the basic financial statements, is required by the
Governmental Accounting Standards Board who considers it to be an essential part of financial reporting
for placing the basic financial statements in an appropriate operational, economic, or historical context.
We and other auditors have applied certain limited procedures to the required supplementary information
in accordance with auditing standards generally accepted in the United States of America, which consisted
of inquiries of management about the methods of preparing the information and comparing the information
for consistency with management’s responses to our inquiries, the basic financial statements, and other
knowledge we obtained during our audit of the basic financial statements. We do not express an opinion
or provide any assurance on the information because the limited procedures do not provide us with
sufficient evidence to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively
comprise the Village’s basic financial statements. The accompanying supplementary information such as
the introductory section, statistical section, and combining fund financial statements and schedules are
presented for purposes of additional analysis and are not a required part of the basic financial statements.

The combining fund financial statements and schedules are the responsibility of management and were
derived from and relates directly to the underlying accounting and other records used to prepare the basic
financial statements. Such information has been subjected to the auditing procedures applied in the audit
of the basic financial statements and certain additional procedures, including comparing and reconciling
such information directly to the underlying accounting and other records used to prepare the basic
financial statements or to the basic financial statements themselves, and other additional procedures in
accordance with auditing standards generally accepted in the United States of America by us and other
auditors. In our opinion, based on our audit, the procedures performed as described above, and the report
of the other auditors, the combining fund financial statements and schedules are fairly stated, in all
material respects, in relation to the basic financial statements as a whole.

The introductory and statistical sections have not been subjected to the auditing procedures applied in the
audit of the basic financial statements, and accordingly, we do not express an opinion or provide any
assurance on them.

3

Other Reporting Required by Government Auditing Standards
In accordance with Government Auditing Standards, we have also issued our report dated
February 16, 2018, on our consideration of the Village’s internal control over financial reporting and on our
tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and
other matters. The purpose of that report is solely to describe the scope of our testing of internal control
over financial reporting and compliance and the results of that testing, and not to provide an opinion on the
effectiveness of the Village’s internal control over financial reporting or on compliance. That report is an
integral part of an audit performed in accordance with Government Auditing Standards in considering the
Village’s internal control over financial reporting and compliance.

Miami, Florida
February 16, 2018

MANAGEMENT DISCUSSION AND ANALYSIS
MD&A – UNAUDITED

4

MANAGEMENT’S DISCUSSION AND ANALYSIS – UNAUDITED

The following narrative provides an overview of Bal Harbour Village, Florida (the Village), financial
activities for the fiscal year ended September 30, 2017. This narrative should be read in conjunction
with the letter of transmittal at the front of this report and the financial statements and
accompanying notes which follow this section. Additional information is provided within this
narrative and the accompanying statistical section a companion to the financial statements.

Financial Highlights for Fiscal Year 2017

• At the close of the fiscal year, the total assets/deferred outflows of the Village exceeded its

liabilities/deferred inflows by $69.5 million (net position). Of this amount, $19.1 million
(unrestricted net position) may be used to meet the Village’s ongoing obligations to citizens and
creditors.

• At the close of the fiscal year, the Village’s Governmental activities ended with a net positon of

$45.98 million, and the Business-type activities (Water & Sewer Fund) ended with a net positon
of 23.5 million. The net position ending reflects an increase of $41.3 million over 2016, comprised
of an increase of $39.7 million in assets attributable to $2.5 million in cash and $37.2 million in
capital assets, and a decrease of $1.59 million in liabilities. Increases to capital asset are a direct
result of easements donated to the Village through the negotiated Consultatio development
agreement with an appraised value of $35 million.

• At the close of the fiscal year, unrestricted net position was comprised of $9.3 million in

Governmental activities and $9.8 million in Business-type activities.

• At the close of the fiscal year, the Village Governmental funds reported combined fund balances

and liabilities of $25.1 million, an increase of $2.0 million in comparison with the prior fiscal year.
 Approximately $12.89 million, or 51%, of the ending fund balance is available for spending at
the Village’s discretion as unassigned fund balance. This reflects an increase of $1.9 million over
2016 due to excess revenue over expenditure within the General Fund, resulting in increases to
cash.

• At the close of the fiscal year, Governmental fund expenditures decreased by $876 thousand or

5%, in comparison to 2016 inclusive of debt service, to $16.67 million. Total Government fund
revenue increased by $1.29 million or 7%, in comparison to the prior fiscal year.

• At year end, the change in net position of Governmental activities of $30.6 million, reflects the

net change in Governmental funds of $2.3 million, the net change in capital assets of
$28.5 million, and the net change in pension obligations and other post-employment benefits,
and debt of $350 thousand. As mentioned above, increases to capital asset are a direct result of
easements donated to the Village through the negotiated Consultatio development agreement
with an appraised value of $29 million, which was added to governmental activities in the
current year.

• At the close of the fiscal year, the net position ending for the Water and Sewer Proprietary fund

is $23.5 million, reflecting a change in net position over 2016 of $10.7 million. Unrestricted net
position for the fund is $9.8 million or 41 %, may be used to meet the Village’s ongoing utility
obligations to citizens and creditors. Of note, capital contributions increased by $6.0 million due
to the donation of utility easements, and intergovernmental revenues increased by $3.78 million
in General Obligation Bond reimbursements from Miami-Dade County over the prior fiscal year.

5

• At the close of the fiscal year, the pension trust funds net position ending balance is $33.59
million, an increase of $3.1 million in comparison to 2016. Such amounts are restricted for
pension benefits.

The Comprehensive Annual Financial Report consists of four parts – management’s discussion and
analysis (this section), the basic financial statements, required supplementary information, and
combining statements for non-major governmental funds.

Management’s discussion and analysis is designed to: (a) assist the reader in focusing on significant
financial issues, (b) provide an overview of the Village’s financial activity, (c) identify changes in the
Village’s financial position (its ability to address the next and subsequent years’ challenges), (d)
identify any material deviations from the financial plan (the approved budget), and (e) identify
individual fund issues or concerns.

Since the Management’s Discussion and Analysis (MD&A) is designed to focus on the current year’s
activities, resulting changes and currently known facts, please read it in conjunction with the
Village’s financial statements.

Overview of the Financial Statements
The financial statements focus is on both the Village as a whole (government-wide) and on the
major individual funds. Both perspectives (government-wide and major fund) allow the user to
address relevant questions, broaden a basis for comparison (year-to-year or government-to-
government) and enhance the Village’s accountability.

Government-wide Financial Statements
The Government-wide financial statements are designed to be corporate-like in that all
governmental and business-type activities are consolidated into columns that add up to a total for
the Primary Government. The focus of the Statement of Net Position is designed to be similar to the
bottom line results for the Village and its governmental and business-type activities. This statement
combines and consolidates government funds’ current financial resources (short-term spendable
resources) with capital assets and long-term obligations.

The Statement of Activities is focused on both the gross and net cost of various activities (including
governmental, including component units and business-type) that are supported by the
government’s general tax and other revenues. This is intended to summarize and simplify the user’s
analysis of the cost of various governmental services and/or subsidy to various business-type
activities and/or components.

The Government Activities reflect the Village’s basic services, including general government, police,
solid waste, roads and streets, parks and recreation, and tourism. Property taxes, franchise and
utility taxes, intergovernmental revenue, special assessments, and tourism revenue finance the
majority of these services. The Business-type Activities reflect private sector type operations (Water
and Sewer) where the fees for service typically cover all or most of the cost of operation, including
depreciation.

Fund Financial Statements
Traditional users of government financial statements will find the Fund Financial Statement
presentations more familiar. The focus is on Major Funds, rather than the previous model’s fund
types.

The Government’s Major Fund presentation is presented on a sources and uses of liquid resource
basis. This is the manner in which the financial plan (the budget) is typically developed. The flow and

6

availability of liquid resources is a clear and appropriate focus of any analysis of a government. Funds
are established for various purposes and the Fund Financial Statements allow the demonstration of
sources and uses and/or budgeting compliance associated therewith.

The Fund Financial Statements also allow the government to address its Fiduciary (or Trust) and
Agency Funds by type (employee retirement funds and pending forfeiture funds). While these Funds
represent trust or agency responsibilities of the government, these assets are restricted in purpose
and do not represent discretionary assets of the government. Therefore, these assets are not
presented as part of the Government-wide Financial Statements and are not considered generally
available to the Village to use for any other purpose.

While the Business-type Activity – Enterprise column on the Business-type Fund Financial
Statements is the same as the Business-type Activities column on the Government-wide Financial
Statement, the Government Major Funds Total column requires a reconciliation because of the
different measurement focus (current financial resources versus total economic resources) which is
reflected on the page following each statement. The flow of current financial resources will reflect
interfund transfers and other financial sources, as well as capital expenditures. The reconciliation will
eliminate these transactions and incorporate the capital asset and long-term obligations into the
Government Activities column (in the Government-wide statements).

GOVERNMENT-WIDE STATEMENTS
The Government-wide Financial Statements were designed so that the user can determine if the
Village is in a better or worse financial condition from the prior year. The Village’s overall assets
exceeded liabilities by $69.5 million at the close of the most recent fiscal year.

Summary Statement of Net Position
The following table reflects the condensed Statements of Net Position (in thousands):

Percent
2017 2016 2017 2016 2017 2016 Change

Current and other assets 25,124 $ 23,101 $ 14,110 $ 13,620 $ 39,234 $ 36,721 $ 6.84%
Capital assets 32,261 3,733 16,564 7,866 48,825 11,599 320.94%

Total assets 57,385 26,834 30,674 21,486 88,059 48,320 82.24%

Deferred Outflows of
 Resources 4,372 3,625 80 67 4,452 3,692 20.59%

Current and other liabilities 1,175 1,504 1,594 2,506 2,769 4,010 -30.95%
Non-current liabilities 13,767 13,514 5,632 6,241 19,399 19,755 -1.80%

Total liabilities 14,942 15,018 7,226 8,747 22,168 23,765 -6.72%

Deferred Inflows of
 Resources 827 82 9 1 836 83 907.23%

Net investment in
capital assets 31,631 2,707 13,717 4,448 45,348 7,155 533.79%

Restricted 5,035 5,112 - - 5,035 5,112 -1.51%
Unrestricted 9,322 7,540 9,802 8,357 19,124 15,897 20.30%

Total net position 45,988 $ 15,359 $ 23,519 $ 12,805 $ 69,507 $ 28,164 $ 146.79%

Activities
Business-type

Activities
Governmental

Total

7

As summarized above, the statements of net position for the Village reflects an increase in net position
of $41.3 million, a net increase of capital assets of $37.2 million is the single largest contributing factor.
Increases to capital asset are a direct result of easements donated to the Village through the negotiated
Consultatio development agreement with an appraised value of $35 million. The 2017 additions to
capital assets comprise 55% of the Village’s total assets. The Village uses these capital assets (e.g., land,
buildings, and equipment), to provide services to the citizens; consequently, these assets are not
available for future spending.

An additional, but relatively minor, portion of the Village’s net position represents resources that are
subject to external restrictions on how they may be used (restricted assets), for the Village these
include Resort Tax, Security District, and State Forfeiture funds.

The Unrestricted balance is intended to be a corporate-style measurement of well-being (or a
bottom line) for the Village and its related governmental and business-type activities. The
unrestricted net position for the Village is $19.1 million, with $9.3 million for Governmental activities
and $9.8 million for Business-type activities.

CURRENT YEAR IMPACTS

Statement of Activities
The following schedule presents the comparative condensed Statements of Activities (in
thousands):

Percent
2017 2016 2017 2016 2017 2016 Change

Revenues:
 Program revenues:
 Charges for services 7,512 $ 7,173 $ 4,184 $ 4,439 $ 11,696 $ 11,612 $ 0.72%
 Capital grants and contributions 29,020 138 9,784 1,010 38,804 1,148 3280%
 General revenue: - -
 Taxes 10,076 9,034 - - 10,076 9,034 11.53%
 Other 1,381 1,326 46 19 1,427 1,345 6.10%
 Total revenues 47,989 17,671 14,014 5,468 62,003 23,139 167.96%

Expenses:
 General government 5,753 4,629 - - 5,753 4,629 24.28%
 Public safety 6,064 6,606 - - 6,064 6,606 -8.20%
 Solid waste and open space 1,019 616 - - 1,019 616 65.42%
 Tourism 3,351 3,479 - - 3,351 3,479 -3.68%
 Roads, streets and parks 1,062 1,348 - - 1,062 1,348 -21.22%
 Interest on long-term debt 111 - - - 111 - 100.00%
 Water and sewer - - 3,300 3,567 3,300 3,567 -7.49%
 Total expenses 17,360 16,678 3,300 3,567 20,660 20,245 2.05%

Changes in net position before transfers 30,629 993 10,714 1,901 41,343 2,894 1328.58%
Transfers - - - - - - 0.00%
Changes in net position after transfers 30,629 993 10,714 1,901 41,343 2,894 1328.58%
Net position – beginning 15,359 21,870 12,805 11,047 28,164 32,917 -14.44%

Prior period adjustment - (7,504) - (143) - (7,647) -100.00%

Net Position – Beginning, restated 15,359 14,366 12,805 10,904 28,164 25,270 11.45%

Net position – ending 45,988 $ 15,359 $ 23,519 $ 12,805 $ 69,507 $ 28,164 $ 146.79%

Activities
Governmental Business-type

Activities Total

The statements of activities as presented in comparative fashion above more closely resembles the
manner in which revenue and expenses are programmed for budget purposes and allocated for
departmental and fund use.

8

Village Highlights
The Village concluded fiscal year 2017 with a 20% increase to unrestricted net position and increase
of $37.2 million in capital assets, a 146% increase to net position ending as compared to 2016. The
completion of another major oceanfront complex and its addition to the tax rolls for 2018, enhances
the Village’s position for future years. Also during 2017, the Village completed negotiations with the
Bal Harbour Shops resulting in approval for redevelopment of the entire Business District of the
Village. The development agreement resulting from these negotiations includes provisions for the
planning of a new waterfront park, a new Village Hall constructed by the developer, and recurring
revenue streams from leased property, parking surcharges, and guarantees for ad valorem revenue
in future years. These improvements serve to solidify the Village’s property values and prospective
financial position.

These projects serve as a catalyst for improvements to Village infrastructure, in 2018 we continue
the implementation of the Utility Master Plan with improvements which will serve residents and
visitors for the next 50 years.

Normal Impacts
There are several basic (normal) impacts on revenues and expenses which could affect the Village as
described below:

Revenues

• Overall Economic Condition. This can reflect a declining, stable or growing economic environment
and has a substantial impact on property, tourism, and other tax revenue as well as redevelopment
efforts made by the development community. The Village is exposed to risks associated with
tourism. Declines in tourism can adversely affect dollars available to the Village for marketing and
parks, roads, and streets. Declines in tourism can result in reduced property values to the Village,
which would result in lower property tax dollars. Likewise, a poor economy can also negatively
impact the Village’s property tax base. The Village has a handful of large properties that could
stagnate or decline under certain economic conditions. The effect on the Village would be
disproportionately leveraged. Management believes the Village can weather most short-term
economic scenarios as it did with the 2016 Zika outbreak, and at this time is experiencing a period of
economic growth through redevelopment.

• Increase/Decrease in Council Approved or State-Mandated Tax Rates and Assessments. The
Village Council can raise or lower its various tax rates and special assessment levels. These rates
have a direct relationship to the Village’s revenue streams. Volatility in tax rates can be detrimental
to business owners and homeowners, making their properties less attractive to own. The Village has
a stable taxation policy. The FY2017 millage rate of 1.9654 was maintained making it the third year
in a row at a rate which is the third lowest in Miami-Dade County and well below the statutory cap of
10 mills.

• Reliance upon Intergovernmental Revenue. The Village received approximately $725 thousand
dollars in recurring revenue from other governments during FY2017. Since the Village does not
directly control the assessment or collection of these revenues, it is exposed to the risk that those
revenues will not grow or even be available in future years. The loss of these revenues would likely
require the Village to raise more money through higher local taxing efforts. The Village has the
capacity to raise its tax rates to more than offset the loss of these other governmental revenues.

9

• Undiversified Tourism Tax Base. The Village receives about 47% of its Tourism funding from one
venue. The loss of the hotel would significantly and adversely affect the operations of the Village’s
marketing and tourism efforts. The Village’s finances are not totally dependent upon tourism, but
anything that materially affects tourism, such as a severe recession or natural disaster, could
adversely affect the Village’s revenues and put pressure on the Village to levy higher tax rates. When
tourism declines, commercial property values also tend to decline.

• Limits on Annual Assessments for Homestead Properties. Florida’s Constitution restricts
residential homestead assessment growth to 3% per year, or less, on each home that has a
homestead exemption. Commercial properties are limited to a maximum 10% annual increase on
their assessment and they are not generally provided any exemptions from assessment. The Village
is overwhelmingly residential in nature, but is fortunate to have a number of residential units that
are not subject to this annual limitation. Further, the value of the homes that are subject to the
annual assessment cap is substantial and the Village does not suffer from a limited tax base growth
to the extent other Florida municipalities might. However, the Village may be exposed to changes in
the manner with which annual assessments are valued or the limit to which they may be taxed, or
additional homestead exemptions granted by the Legislature, but to a lesser degree than most
municipal jurisdictions.

Expenses

• Public Safety expenses account for about 47% of the Village’s General Fund expenditures. South
Florida municipalities face constant pressure to remain competitive with the salary and benefits paid
to sworn police personnel. The costs of maintaining competitive pay packages have a growth rate
that exceeds that of the revenue growth rate. This will continue to place pressure on the Village’s
budget. Additionally, the Village traditionally affords all civilian employees benefits similar in nature
to those provided to Police employees.

• The Village provides water and sewer services to its residents and businesses. The Village buys water
and transmits wastewater for further treatment under large-user agreements with other units of
government. The Village cannot negotiate from a position of strength for these services and is
largely at the mercy of the service provider. Increased operating costs, pass through rate increases
from wholesale service providers, combined with the additional debt service expense associated
with capital improvements of our wholesale service providers, make additional rate increases likely
for the foreseeable future.

• Solid Waste Disposal – The Village collects money from its property owners through special
assessments to pay for the cost of collection and disposal of solid waste from its residents. On May 1,
2012, the Village outsourced its solid waste operation, which resulted in savings that will be reflected
in lower assessments for future years. These costs are guaranteed and fixed through the contract
term, which was renewed in 2017 for an additional five years, however beyond that period of time,
additional costs could occur.

• Environmental Risks – The Village is located between an intracoastal waterway and the Atlantic
Ocean and is exposed to significant risks caused by weather, particularly hurricanes. In addition to
the potential damage to structures and infrastructure, substantial loss of beach can occur during
hurricanes. Because a significant portion of the Village’s attraction is its beachfront area, the loss of
the beach, even if only temporary, could result in significant loss of revenue to the Village.

10

Current Year Impacts

Revenues
For the last three fiscal years, Bal Harbour Village has experienced significant declines in ad valorem
revenue due to Value Adjustment Board action; a multi-year backlog of appeals were processed
within an accelerated period of time to “catch up” with the accumulation of pending appeals. As a
result a significant loss to taxable value, spanning multiple fiscal years, was absorbed in 2016, with
ripple effects into 2017, generating reductions of $401 thousand in current year ad valorem revenue,
down from $741 thousand impact in the prior year. A budget stabilization reserve was used to
mitigate these potential impacts in 2018.

Red light camera revenue was $285 thousand less than budgeted, resulting from the removal of
three cameras during improvements related to the Consultatio development. Likewise, parking
revenue was $33 thousand less than budgeted, due to construction staging within the parking lot.
Interest earnings increased due to basis point increases from the State Board of Administration with
an additional $30 thousand in earnings.

Building permit revenue significantly exceeded budgeted expectations at $1.4 million, an additional
$796 thousand more than budgeted. This is a direct result of the interior build out of the Consultatio
project.

Resort tax returns were consistent with projections at $3.53 million, but $39 thousand less than
budgeted, reflecting a decrease of 2.7% from prior year collections. In part, the revenue generated
by the resort tax levies help the Village keep its property tax rates low.

Security District assessment rate was maintained as the same as the prior year. This fund is on solid
financial footing.

Expenses
All of the Village’s operating departments and activities concluded the fiscal year within budgeted
appropriations, with expenditures less than budgeted. The Village continued to experience increases
in existing retirement costs, but has taken action through the collective bargaining process to
reduce those costs for future retirees by closing the Police Officers’ Pension Plan to new
participants, and joining the Florida Retirement System for all new police officers hired after April 1,
2016, and reducing retiree cost of living increases by one-percent to new retirees under the Plan.
This process was completed in 2017. At the close of the fiscal year the net pension liability for the
Village is $11.7 million, the annual required contribution for each year is an actuarial computation
which provides a fixed input for annual expenditures for the General Employees’ Pension Plan that
value was $746 thousand, and for the Police Officers’ Pension Plan that value was $1.29 million.
Other Post-Employment Benefits (OPEB) refers to the benefits, other than pensions, that state of
local government employees are eligible to receive as a part of their retirement benefits. OPEB,
which, for the Village, are limited to healthcare costs, continue to increase. Under state law, the
Village is required to allow its retirees to continue their health care coverage provided the retirees
pay the full premium. This results in an “implied subsidy” to older participants with greater need.
The Village also allows (through a collective bargaining agreement with its police officers) police
retirees to receive a monthly health insurance stipend of $350. An OPEB analysis was completed for
2016 indicating a liability of $741 thousand.

11

Increases in wholesale water and sewer rates from both Miami-Dade County and the City of Miami
Beach resulted in increased expenses for the purchase of water and sewer service per 1,000/gallons,
additional pass-through rate increases are anticipated in future years. Current employee and
operating expenses and liabilities are allocated to the utility fund for work performed.

Management curbs expenditures consistent with revenue projections, when trends merit their delay
or abatement.

During fiscal year 2017, the Village continued to advance the Utility Master Plan project with an
expenditure of $3.0 million, and received reimbursements from Miami-Dade County General
Obligation Bond Funds toward the necessary sewer improvements in the amount of $3.78 million.

THE VILLAGE FUNDS

Governmental Funds

As of the year-end, the Governmental Funds (as presented on the balance sheet) reported a
combined total fund balance and liabilities of $25.1 million, with an increase of $2.2 million noted for
the General Fund with an ending balance of $19.8 million. The Resort Tax Fund ended the year with
$3.3 million in total liabilities and fund balance, a decrease of $115 thousand in comparison to 2016.
Total Fund Balances and Liabilities are $19.8 million for the General Fund, $3.3 million for Resort Tax
and $2.0 million for non-major funds.

The Village maintains other government funds for forfeitures and security district operations, but
those operations are not considered core to the Village’s financial operations. The ending fund
balance of these funds is $1.9 million, reflecting a decrease of $97 thousand for the year.

Enterprise Fund

The Water and Sewer Fund net position at year end is $23.5 million, an increase of $10.7 million in
comparison to 2016. Capital Assets continued to see improvements made to the underground water
and wastewater systems ongoing project, with a net increase of $8.7 million, to $16.6 million, largely
attributable to addition of land from donations of easements.

CAPITAL ASSETS AND DEBT ADMINISTRATION

Capital Assets
At the close of the fiscal year, Governmental activities capital assets net of depreciation is
$32.3 million, net capital assets for Business-type activities are $16.6 million, for a combined net
value of $48.8 million in capital assets categorized as land, construction in progress, building,
furniture and equipment, and infrastructure which will be depreciated over time on the government-
wide and proprietary financial statements.

For additional information on the Village’s capital assets, see Note 5.

12

Long-Term Debt

At the close of 2017, the Village had $20.05 million in outstanding long-term obligations, of which
$1.28 million is due during FY 2018. Revenue Bonds and Leases comprise $7.0 million of the ending
balance, with remainder comprised of accrued compensated absences, pension and post-and
employment obligations. The current year portion of all debt is budgeted within the 2018 operating
budget of the Village. The General Fund portion of the debt service has been restricted in the Fund
Balance on the Balance Sheet of the Governmental Funds.

For additional information on the Village’s long-term debt, see Note 7.

ECONOMIC FACTORS AND NEXT YEAR’S BUDGET

The unemployment rate for the Miami-Miami Beach-Kendall area as of October 2017 was 4.6%, a
0.7% reduction over the prior year. This coupled with the completion of a new beach front luxury
complex, and the approved redevelopment of the Village’s Business District were considered in
preparing the 2018 budget. The property tax millage rate for 2018 was maintained at 1.9654 mills
per $1,000 of assessed valuation. The Village was able to retain this very low rate, as a result of
increased assessments resulting from redevelopment.

In development of the current year’s budget the Village balanced Florida’s limiting measures on
residential property taxes which allow the exemption of the first $25,000 of assessed values is from
taxation on homestead property. Further, homeowners over age 65 and who have income less than
$20,000 are able to avoid taxes on the next $25,000 of assessed value. Florida’s Constitution also
limits the assessed value on homestead property to a maximum increase of 3% per year, or less if
inflation is less. Commercial property is limited to a maximum 10% increase in assessed value per
year. A proposed vote to add an additional $25,000 exemption is anticipated to advance for voter
approval in November of 2018, those impacts were evaluated for the Village and determined to be
nominal in nature. Much of the condominium market in the Village does not have homestead
exemption, and thus enjoys a higher rate of growth. This too insulates the Village from substantial
impacts resulting from future State Legislative proposals.

A recurring challenge for the Village are personnel benefit costs that outpaced its tax base growth,
excluding new construction. For this reason, the value added resulting from redevelopment within
the Village is important and permits the Village to retain the third lowest operating millage rate in
the County. The completion of the Oceana Bal Harbour luxury beachfront condominium complex in
2017, provides an increase in assessment roll value of $810 million, an anticipated increase of
$1.6 million in ad-valorem revenue for FY 2018, at the current millage rate.

The Village has a very desirable brand and attracts high value tax base investment which is
enhanced by The Bal Harbour Shops, an international destination-shopping venue. The Shops is the
Village’s largest commercial taxpayer and the businesses that locate within the Shops tend to have
large retail inventories that are also taxed by the Village. The expansion plans of the Shops,
approved in 2017 will increase the development by an additional 350,000 square feet to total
860,000 square feet. Estimated increased values association with this expansion are appraised at a
range of $193 million to $270 million upon completion, resulting in a significant increase in ad
valorem revenue at any millage rate. Given the present configuration represents more than 5% of
Ad Valorem revenue, and more than 26% of Resort Tax revenue, and 93% of Business Tax
Receipt revenue; the overall revenue increases will be substantial after project completion. In
addition, the accompanying development agreement provides an estimated benefit in excess of
$125 million to the Village.

13

Notwithstanding the recently approved expansion to The Shops, the Village’s tax base is heavily
weighted to the residential market and is not very diversified otherwise. This exposes the Village to
the movements of fewer markets that can lead to more volatility in the tax base. This has sometimes
been mitigated by the property tax base growth that can “recapture” limited tax base growth in
prior years. Also, because Bal Harbour residential properties tend to be at the high end of the
market, recoveries have historically been faster than for the residential market as a whole.
Water and sewer rates were increased, to pass through increases from our wholesale service
providers, from $4.78/1,000 to $4.88/1,000 gallons of water consumed with a 3,000 gallon minimum
monthly charge for water and from $8.23/1,000 to $8.38/1,000 gallons of wastewater consumed with
a 3,000 gallon minimum monthly charge for sewer with further pass through rate increases
anticipated in future years.

The Village has completed the update of the Utility Master Plan, and has commenced the
replacement of its underground utilities, including water, wastewater, and storm water services.
Because of the extensive amount of work that will be undertaken, residential roadways will also
need to be reconstructed. The expected cost of this work is currently estimated at $28.8 million,
with re-engineering currently underway to generate a more efficient and cost effective outcome for
this capital project. This work is expected to be financed with water and sewer fund reserves,
existing debt proceeds, State Appropriation Funding and County General Obligation Bond Proceeds
revenue sources, and possibly future debt. Water and sewer rates may also be affected. Potential
impacts to the General Fund are not expected to affect the Village’s local tax effort.

The Village benefitted from a beach renourishment truck project that widened the beaches
throughout the Village in 2014. In the current year, as a result of Hurricane Irma, the Village is the
recipient of sand resulting from an emergency Army Corps of Engineers dredging project on our
beaches, and through Federal Emergency Management Agency financial assistance are developing
a mitigation plan for the reconstruction and replanting of sea oats to create a more sustainable
beachfront better protected from future storm events. This results in a positive impact on both
tourism taxes and property values for the Village. We continue our efforts to have renourishment
plans included in the County’s long-term plans to assist the Village in obtaining both County and
State funding for these efforts in the future.

FINANCIAL CONTACT

The Village’s financial statements are designed to present users (citizens, taxpayers, customers,
investors and creditors) with a general overview of the Village’s finances and to demonstrate the
Village’s accountability. If you have any questions about the report or need additional financial
information, contact the Village’s Finance Director at Village Hall located at 655 96th Street, Bal
Harbour Village, Florida 33154, or call telephone (305) 866-4633.

BASIC FINANCIAL STATEMENTS

14

Business-
Governmental type

Activities Activities Total
ASSETS

Cash and cash equivalents 24,127,927 $ 10,301,562 $ 34,429,489 $
Receivables, net 617,158 492,575 1,109,733
Due from other governments 10,379 - 10,379
Restricted assets:
 Cash with fiscal agent 368,934 3,204,642 3,573,576
 Cash – customer deposits - 111,212 111,212
Capital assets not being depreciated 29,277,426 10,657,487 39,934,913
Capital assets being depreciated, net 2,983,227 5,906,748 8,889,975
 Total assets 57,385,051 30,674,226 88,059,277

DEFERRED OUTFLOWS OF RESOURCES
Pension 4,372,105 80,335 4,452,440

LIABILITIES

Accounts payable and accrued liabilities 1,155,935 828,112 1,984,047
Unearned revenue 19,171 - 19,171
Customer deposits - 111,212 111,212
Non-current liabilities:
 Due within one year 624,712 655,145 1,279,857
 Due in more than one year 867,158 5,407,622 6,274,780
 Net pension liability – excess benefit plan 1,734,275 - 1,734,275
 Net pension liability – defined benefit plans 9,799,425 224,130 10,023,555
 Other post-employment benefits 741,353 - 741,353
 Total liabilities 14,942,029 7,226,221 22,168,250

DEFERRED INFLOWS OF RESOURCES
Pension 826,679 8,835 835,514

NET POSITION

Net investment in capital assets 31,630,842 13,717,215 45,348,057
Restricted for:
 Tourism development 3,110,249 - 3,110,249
 State law enforcement 961,420 - 961,420
 Security district 963,358 - 963,358
Unrestricted 9,322,579 9,802,290 19,124,869
 Total net position 45,988,448 $ 23,519,505 $ 69,507,953 $

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

STATEMENT OF NET POSITION

SEPTEMBER 30, 2017

15

BAL HARBOUR VILLAGE, FLORIDA

Charges Capital Business-
for Grants and Governmental type

Functions/Programs Expenses Services Contributions Activities Activities Total
 Governmental activities:
 General government 5,752,657 $ 3,510,905 $ 29,000,000 $ 26,758,248 $ -$ 26,758,248 $
 Public safety 6,064,111 669,672 - (5,394,439) - (5,394,439)
 Solid waste 613,849 - - (613,849) - (613,849)
 Roads and streets 1,062,495 - 20,077 (1,042,418) - (1,042,418)
 Parks and recreation 405,336 - - (405,336) - (405,336)
 Tourism development 3,351,037 3,331,088 - (19,949) - (19,949)

Interest on long-term debt 110,772 - - (110,772) - (110,772)
 Total governmental activities 17,360,257 7,511,665 29,020,077 19,171,485 - 19,171,485

 Business-type activities:
 Water and sewer 3,300,056 4,183,763 9,783,539 - 10,667,246 10,667,246
 Total business-type activities 3,300,056 4,183,763 9,783,539 - 10,667,246 10,667,246
 Total 20,660,313 $ 11,695,428 $ 38,803,616 $ 19,171,485 10,667,246 29,838,731

General revenues:
 Property taxes 8,195,619 - 8,195,619
 Franchise fees based on gross receipts 688,983 - 688,983
 Utility taxes 901,884 - 901,884
 Communications services tax 289,360 - 289,360
 Unrestricted developer contribution 840,852 - 840,852
 Unrestricted intergovernmental revenue 442,151 - 442,151
 Unrestricted investment earnings 84,091 47,519 131,610
 Miscellaneous 15,147 - 15,147
 Total general revenues and transfers 11,458,087 47,519 11,505,606

Change in net position 30,629,572 10,714,765 41,344,337

Net position, beginning 15,358,876 12,804,740 28,163,616
Net position, ending 45,988,448 $ 23,519,505 $ 69,507,953 $

See Notes to Financial Statements.

Changes in Net Position

STATEMENT OF ACTIVITIES

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

Net Revenue (Expense) and
Program Revenues

16

BAL HARBOUR VILLAGE, FLORIDA

Aggregate Total
Resort Non-major Governmental

General Tax Funds Funds
ASSETS
Cash and cash equivalents 18,946,681 $ 3,190,612 $ 1,990,634 $ 24,127,927 $
Receivables, net 501,863 103,607 11,688 617,158
Due from other governments 10,379 - - 10,379
Restricted cash and cash equivalents 368,934 - - 368,934
 Total assets 19,827,857 $ 3,294,219 $ 2,002,322 $ 25,124,398 $

LIABILITIES, DEFERRED INFLOWS OF RESOURCES
AND FUND BALANCES
Liabilities:
 Accounts payable and accrued liabilities 894,421 $ 183,970 $ 77,544 $ 1,155,935 $

Unearned revenue 19,171 - - 19,171
 Total liabilities: 913,592 183,970 77,544 1,175,106

DEFERRED INFLOWS OF RESOURCES
Unavailable revenues 20,077 - - 20,077

Fund balances:
 Restricted:

Capital projects 368,934 - - 368,934
 Tourism development - 3,110,249 - 3,110,249
 State law enforcement - - 961,420 961,420
 Security district - - 963,358 963,358

 Assigned:
 Excess benefits plan 1,734,275 - - 1,734,275
 Other post-employment benefits and leave time 741,353 - - 741,353
 Red light camera claims 500,000 - - 500,000
 Capital projects 2,659,302 - - 2,659,302
 Unassigned:
 General fund 12,890,324 - - 12,890,324
 Total fund balances 18,894,188 3,110,249 1,924,778 23,929,215
 Total liabilities, deferred inflows of resources and fund balances 19,827,857 $ 3,294,219 $ 2,002,322 $ 25,124,398 $

Total fund balances 23,929,215 $
Amounts reported for governmental activities in the statement of net position are different because:
 Capital assets used in governmental activities are not financial resources and, therefore, are not
 reported in the funds. 32,260,653

Deferred outflows and inflows of resources related to pensions are recorded in the statement of
net position 3,545,426

Net pension liability is not due and payable in the current period, and therefore, is not reported
in the governmental funds: (11,533,700)

 Long-term liabilities are not due and payable in the current period and therefore, are not reported
 in the funds.
 Revenue bonds and capital leases (998,745)
 Compensated absences (493,125)
 Other post employment benefits (741,353)

20,077

 Net position of governmental activities 45,988,448 $

See Notes to Financial Statements.

GOVERNMENTAL FUNDS

SEPTEMBER 30, 2017

BALANCE SHEET

Revenues that are earned but not received within the Village’s availability period are recognized
in the statement of activities when earned and subsequently in the governmental fund
financial statements when they become available.

17

Aggregate Total
Resort Non-major Governmental

General Tax Funds Funds
Revenues:
 Taxes:
 Property 8,195,619 $ -$ -$ 8,195,619 $
 Other local taxes 1,880,227 - - 1,880,227
 Resort tax - 3,331,088 - 3,331,088
 Licenses and permits 2,186,908 - - 2,186,908
 Developer contribution 840,852 - - 840,852
 Fines and forfeitures 663,240 - - 663,240
 Charges for services 891,300 - 8,351 899,651
 Special assessments - - 424,346 424,346
 Intergovernmental 442,151 - - 442,151
 Investment earnings 61,488 22,603 157 84,248
 Miscellaneous 15,147 - 6,275 21,422
 Total revenues 15,176,932 3,353,691 439,129 18,969,752

Expenditures:
 Current:
 General government 4,446,866 - 535,950 4,982,816
 Public safety 5,929,379 - - 5,929,379
 Solid waste 613,849 - - 613,849
 Road and streets 948,261 - - 948,261
 Parks and recreation 405,336 - - 405,336
 Tourism development - 3,317,701 - 3,317,701
 Capital outlay - 31,581 - 31,581

Debt Service:
Principal 317,354 12,955 - 330,309
Interest 107,530 3,242 - 110,772

 Total expenditures 12,768,575 3,365,479 535,950 16,670,004

Excess (deficiency) of revenues over (under) expenditures 2,408,357 (11,788) (96,821) 2,299,748

Other financing sources (uses):
Proceeds from capital lease - 31,581 - 31,581

 Total other financing sources (uses) - 31,581 - 31,581

Net change in fund balances 2,408,357 19,793 (96,821) 2,331,329

Fund balances, beginning 16,485,831 3,090,456 2,021,599 21,597,886
Fund balances, ending 18,894,188 $ 3,110,249 $ 1,924,778 $ 23,929,215 $

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

GOVERNMENTAL FUNDS

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES

18

Amounts reported for governmental activities in the statement of activities
are different because:

 Net change in fund balances – total governmental funds 2,331,329 $

 Governmental funds report capital outlays as expenditures. However,
 in the statement of activities, the cost of those assets is allocated
 over their estimated useful lives and reported as depreciation expense.

Depreciation expense (503,532)
Expenditures for capital assets 31,581
Capital contributions – capital assets 29,000,000

Revenues that are earned but not received within the Village’s availability
period are recognized in the statement of activities when earned and
subsequently in the governmental fund financial statements when they
become available.

20,077

 Some expenses reported in the statement of activities do not require
 the use of current financial resources and, therefore, are not reported
 as expenditures in governmental funds:

 Net pension liability – defined benefit plans (346,073) $
 Net pension liability – excess benefit plan (140,066)
 Compensated absences (123,787)

 Revenue bonds and capital lease principal payments 330,309
 Other post-employment benefits (38,886) (318,503)

The issuance of long-term debt provides current financial resources and
the repayment of the principal of long-term debt consumes the current
financial resources of the governmental funds.
Debt issued – Capital Lease (31,581)

Deferred outflow of resources and deferred inflow of resources
related to the pension are not recognized in the
governmental funds 100,201

Change in net position of governmental activities 30,629,572 $

BAL HARBOUR VILLAGE, FLORIDA

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN
FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

19

Water &
Sewer

ASSETS
Current assets:
 Cash and cash equivalents 10,301,562 $
 Receivables, net 492,575

Restricted assets:
 Cash with fiscal agent 3,204,642
 Cash – customer deposits 111,212

 Total current assets 14,109,991
Noncurrent assets:
 Capital assets not being depreciated 10,657,487
 Capital assets being depreciated, net 5,906,748
 Total assets 30,674,226

DEFERRED OUTFLOWS OF RESOURCES
 Pension 80,335

LIABILITIES
Current liabilities:
 Accounts payable and accrued liabilities 803,396
 Due to other governments 24,716
 Customer deposits 111,212

Compensated absences 10,531
Bonds and leases payable 644,614

 Total current liabilities 1,594,469

Non-current liabilities:
 Net pension liability 224,130

Compensated absences 574
 Revenue bonds and leases payable 5,407,048
 Total non-current liabilities 5,631,752
 Total liabilities 7,226,221

DEFERRED INFLOWS OF RESOURCES
 Pension 8,835

NET POSITION
Net investment in capital assets 13,717,215
Unrestricted 9,802,290
 Total net position 23,519,505 $

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

STATEMENT OF NET POSITION
PROPRIETARY FUND

SEPTEMBER 30, 2017

20

Water &
Revenues Sewer
Operating revenues:
 Charges for sales and services:
 Water sales 2,104,087 $
 Sewer sales 2,067,017
 Tap fees 1,000
 Fines and penalties 2,154

Miscellaneous 9,505
 Total operating revenues 4,183,763

Operating expenses:
 Materials, supplies and administration 653,565
 Wastewater treatment charges 1,006,256
 Water purchases 742,703
 Depreciation 291,227
 Personnel services 466,088
 Total operating expenses 3,159,839

Operating income 1,023,924

Non-operating revenues (expenses):
 Interest income 47,519
 Interest expense (140,217)
 Total non-operating revenues (expenses) (92,698)

Income before capital contributions 931,226

Capital contributions 6,000,000
Intergovernmental revenues 3,783,539

Change in net position 10,714,765

Net position, beginning 12,804,740
Net position, ending 23,519,505 $

BAL HARBOUR VILLAGE, FLORIDA

STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITION
PROPRIETARY FUND

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

21

Water &
Sewer

Cash flows from operating activities:
Receipts from customers and users 4,332,647 $
Payments to other government 24,716
Payments to suppliers (3,346,185)
Payments to employees (510,372)

 Net cash provided by operating activities 500,806

Cash flows from capital and related financing activities:
Payment of bond principal (633,443)
Purchase and construction of capital assets (2,697,834)
Interest paid on capital debt (140,217)
Capital contributions from Miami-Dade County 3,783,539

 Net cash provided by capital and related financing activities 312,045

Cash flows from investing activities:
Interest received 47,519
Purchase of investments (221,408)

 Net cash used in investing activities (173,889)

Net increase in cash and cash equivalents 638,962

Cash and cash equivalents, beginning 12,978,454

Cash and cash equivalents, ending 13,617,416 $

Cash and cash equivalents per statement of net position:
Unrestricted 10,301,562 $
Restricted 3,315,854

13,617,416 $

Reconciliation of operating income to net cash
provided by operating activities:

Operating income 1,023,924 $
Adjustments to reconcile operating income to net cash

used by operating activities:
Depreciation expense 291,227
Changes in operating assets, liabilities and deferred outflows/inflows:

(Increase) decrease in:
Receivables 148,337
Deferred outflows – pensions (13,735)

Increase (decrease) in:
Accounts payable and accrued liabilities (943,661)
Due to other governments 24,716
Compensated absences (6,789)
Customer deposits 547
Deferred inflows – pensions 7,960
Net pension liability (31,720)

Net cash provided by operating activities 500,806 $

Noncash capital and related financing activities:
Capital contributions – easements 6,000,000 $

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

STATEMENT OF CASH FLOWS
PROPRIETARY FUND

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

22

Pension
Trust Agency
Funds Fund

ASSETS

Cash -$ 301,248 $

Investments, at fair value
 Money market mutual funds 785,223 -
 Stock mutual funds 7,598,838 -
 Bond mutual funds 4,405,799 -
 U.S. Government obligations 2,450,278 -
 Corporate bonds 5,293,645 -
 Mortgage-backed securities 237,239 -
 Large cap equities 12,653,127 -
 Total investments 33,424,149 -

Accrued interest receivable 65,539 -
Contributions receivable 59,956 -

109,794 -
 Total assets 33,659,438 301,248

LIABILITIES

Accounts payable 60,075 301,248
 Total liabilities 60,075 301,248

NET POSITION
Net position restricted for pension benefits 33,599,363 $ -$

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

FIDUCIARY FUNDS

SEPTEMBER 30, 2017

STATEMENT OF FIDUCIARY NET POSITION

23

Pension
Trust
Funds

ADDITIONS
Contributions:
 Village 2,085,681 $

 Employees 312,616
 Total contributions 2,398,297

Investment income:
 Interest and dividends 603,127
 Net appreciation in the fair value of investments 2,794,670

3,397,797
 Less investment expenses (147,399)
 Net investment income 3,250,398
 Total additions 5,648,695

DEDUCTIONS
 Benefits payments 1,873,586
 Administrative expenses 166,327
 Lump sum DROP distributions 463,930
 Total deductions 2,503,843

Change in net position 3,144,852

Net position restricted for pension benefits
Beginning 30,454,511

 Ending 33,599,363 $

See Notes to Financial Statements.

BAL HARBOUR VILLAGE, FLORIDA

PENSION TRUST FUNDS

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

STATEMENT OF CHANGES IN FIDUCIARY NET POSITION

NOTES TO BASIC FINANCIAL STATEMENTS

24

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

This summary of Bal Harbour Village’s (the Village) significant accounting policies is presented
to assist the reader in interpreting the basic financial statements and other data in this report.
The policies are considered essential and should be read in conjunction with the accompanying
basic financial statements.

The financial statements of the Village have been prepared in conformity with accounting
principles generally accepted in the United States (GAAP) as applied to governmental units.
The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body
for establishing governmental accounting and financial reporting principles. The more
significant of the Village’s accounting policies are described below:

1. Financial Reporting Entity

The Village is a municipal corporation organized under Florida Statutes. The Village, which was
incorporated in August 1946, is located in Miami-Dade County, Florida. The Village operates
under a Council-Manager form of government with the Mayor serving as the head of the
government for all purposes and the Village Manager serving as the administrative official. The
Village provides the following services: public safety (police), physical environment (refuse
collection), transportation (maintenance of roads and streets), tourism development, special
security district protection, water and sewer utilities and general administrative services. Fire
protection, education, hospital facilities and welfare services are provided by other units of
local government whose activities are not included in the accompanying financial statements.

2. Government-Wide and Fund Financial Statements

The government-wide financial statements (i.e., the statement of net position and the
statement of activities) report information on all of the non-fiduciary activities of the Village.
The effect of interfund activity has been removed from these statements. Governmental
activities, which normally are supported by taxes and intergovernmental revenues, are
reported separately from business-type activities, which rely to a significant extent on fees and
charges for support.

The statement of activities demonstrates the degree to which the direct expenses of a given
function or segment are offset by program revenues. Direct expenses are those that are clearly
identifiable with a specific function or identifiable activity. Program revenues include charges to
customers or applicants who purchase, use, or directly benefit from goods, services or
privileges provided by a given function or identifiable activity and grants and contributions that
are restricted to meeting the operational or capital requirements of a particular function or
segment. Taxes and other items not properly included among program revenues are reported
instead as general revenues.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS
(Continued)

25

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

2. Government-Wide and Fund Financial Statements (Continued)

Separate financial statements are provided for governmental funds, proprietary funds and
fiduciary funds, even though the latter are excluded from the government-wide financial
statements. Major individual governmental funds and major individual enterprise funds are
reported as separate columns in the fund financial statements. The non-major funds are
presented in one column in the fund financial statements.

3. Measurement Focus, Basis of Accounting and Financial Statement Presentation

The government-wide financial statements are reported using the economic resources
measurement focus and the accrual basis of accounting, as are the proprietary fund and
fiduciary fund financial statements other than the agency fund which has no measurement
focus. Revenues are recorded when earned and expenses are recorded when a liability is
incurred, regardless of the timing of related cash flows. Property taxes are recognized as
revenues in the year for which they are levied. Grants and similar items are recognized as
revenue as soon as all eligibility requirements imposed by the provider have been met.

Governmental fund financial statements are reported using the current financial resources
measurement focus and the modified accrual basis of accounting. Revenues are recognized as
soon as they are both measurable and available. Revenues are considered available when they
are collectible within the current period or soon enough thereafter to pay liabilities of the
current period. For this purpose the Village considers all revenues available if they are collected
within 60 days after year-end. Expenditures generally are recorded when a liability is incurred
as required by accrual accounting, except for debt service expenditures, compensated
absences, other post-employment benefits and pension costs, which are recorded when
payment is due.

Property taxes, franchise taxes, licenses and interest associated with the current fiscal period
are all considered to be susceptible to accrual and so have been recognized as revenues of the
current fiscal period, if received within the availability period. Only the portion of special
assessments receivable due within the current fiscal period is considered to be susceptible to
accrual as revenue of the current period. All other revenue items are considered to be
measurable and available only when cash is received by the Village.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

26

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

3. Measurement Focus, Basis of Accounting and Financial Statement Presentation

(Continued)

The Village reports the following major governmental funds:

The general fund is the Village’s primary operating fund. It accounts for all financial
resources of the general government, except those accounted for in another fund.

The resort tax special revenue fund is used to account for proceeds of resort tax revenue
sources that are legally restricted to expenditures for tourism development and beach
restoration. Resort taxes are paid monthly by establishments doing business within the
Village based on 4% of their revenues from hotel room rentals and 2% of food and beverage
sales.

The Village also reports the following non-major government funds:

The security district fund accounts for the special assessments received from the property
owners residing in the special district maintaining the security and common areas within the
special district.

The state law enforcement trust fund accounts for the receipts of state forfeiture monies
received through the participation in law enforcement cases resulting in the forfeiture of
assets awarded by Florida courts. These funds can only be spent for police related activities,
equipment and training and all expenditures are approved by Council.

The Village also reports the following major proprietary fund:

The water & sewer fund is used to account for water and sewer utility operations, which are
financed and operated in a manner similar to a private business enterprise. The intent of the
Village is that the costs (expenses including depreciation) of providing services to the
general public on a continuing basis be financed or recovered primarily through user
charges.

Additionally, the Village reports the following fund types:

The pension trust funds are used to account for assets held by the Bal Harbour Village
Employees’ Pension Trust, the Bal Harbour Police Officers’ Pension Trust and the Excess
Benefit Plan. The assets of the funds are restricted to providing retirement and disability
benefits to Village employees.

The pending forfeitures fund is an agency fund used to account for the receipts of federal
and state forfeiture monies received through the participation in law enforcement cases
resulting in the forfeiture of assets to the federal or state government. Money deposited in
this fund and earnings on those deposits are not considered property of the Village until
awarded to the Village by an order of the court.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

27

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

3. Measurement Focus, Basis of Accounting and Financial Statement Presentation
(Continued)

As a general rule, the effect of interfund activity has been eliminated from the government-wide
financial statements. Exceptions to this general rule are charges between the Village’s water and
sewer function and various other functions of the Village. Elimination of these charges would
distort the direct costs and program revenues reported for the various functions concerned.

Amounts reported as program revenues in the government-wide financial statements include:
1) charges to customers or applicants for goods, services or privileges provided, 2) operating
grants and contributions, and 3) capital grants and contributions, including special
assessments. Internally dedicated resources are reported as general revenues rather than as
program revenues. Likewise, general revenues include all taxes.

Proprietary funds distinguish operating revenues and expenses from non-operating items.
Operating revenues and expenses generally result from providing services and producing and
delivering goods in connection with a proprietary fund’s principal ongoing operations. The
principal operating revenues of the Village’s enterprise fund are charges to customers for sales
and services. Operating expenses for enterprise funds include the cost of sales and services,
administrative expenses and depreciation of capital assets. All revenues and expenses not
meeting this definition are reported as non-operating revenues and expenses.

In fiscal year 2017, the Village adopted four new statements of financial accounting standards
issued by the GASB:

• Statement No. 74, Financial Reporting for Postemployment Benefit Plans Other Than
Pension Plans

• Statement No. 77, Tax Abatement Disclosures
• Statement No. 80, Blending Requirements for Certain Component Units
• Statement No. 82, Pension Issues-An Amendment of GASB Statements No. 67, No. 68,

and No. 73

GASB Statement No. 74, Financial Reporting for Postemployment Benefit Plans Other Than
Pension Plans improved financial reporting for state and local governmental other
postemployment benefit (OPEB) plans. The adoption resulted in no financial impact to the
Village.

GASB Statement No. 77, Tax Abatement Disclosures, required certain financial reporting
disclosures when a government enters into tax abatement agreements. The adoption resulted
in no financial impact to the Village.

GASB Statement No. 80, Blending Requirements for Certain Component Units, amended the
blending requirements for the financial statement presentation of component units of all state
and local governments. The adoption resulted in no financial impact to the Village.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

28

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

GASB Statement No. 82, Pension Issues-An Amendment of GASB Statements No. 67, No. 68,
and No. 73, addressed issues regarding: (1) the presentation of payroll-related measures in
required supplementary information, (2) the selection of assumptions and the treatment of
deviations from the guidance in an Actuarial Standard of Practice for financial reporting
purposes, and (3) the classification of payments made by employers to satisfy employee (plan
member) contribution requirements. The adoption resulted in no financial impact to the
Village.

4. Deposits and Investments

Cash and cash equivalents are considered to be cash and short-term investments with original
maturities of three months or less. The Village’s cash and cash equivalents include cash on hand
and investments with the Florida PRIME administered by the State Board of Administration.

GASB Statement No. 72, Fair Value Measurement and Application, requires that investments
be categorized according to the fair value hierarchy established by this Statement. The
hierarchy is based on valuation inputs used to measure the fair value of the asset. Level 1 inputs
are quoted prices in active markets for identical assets; Level 2 inputs are significant other
observable inputs; Level 3 inputs are significant unobservable inputs.

Investments are reported at fair value which is the amount a financial instrument could be
exchanged for in a current transaction between willing parties at the measurement date.
Investments with Florida PRIME are recorded at net asset value (NAV) per share. This method
of determining fair value uses member units to which a proportionate share of net asset is
attributed.

5. Receivables

Receivables include amounts due from other governments and others for services provided by
the Village. Receivables are recorded and revenues are recognized as earned or as specific
expenditures/expenses are incurred. Allowances for uncollectible receivables are based upon
historical trends and the periodic aging of receivables.

6. Prepaids

Certain payments to vendors reflect costs applicable to future accounting periods and are
recorded as prepaids in the financial statements.

7. Restricted Assets

The Village reports amounts paid by customers for water and sewer deposits as restricted
assets. Unspent proceeds of the Village’s bond issue are restricted as to use and therefore are
also recorded as restricted assets.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

29

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

8. Capital Assets

Capital assets, which include property, plant, equipment, intangible (e.g., easement) and
infrastructure assets (e.g., sidewalks and other similar items), are reported in the applicable
governmental or business- type activities columns in the government-wide financial statements
and in the Proprietary Fund. Capital assets are defined by the government as assets with an initial,
individual cost of more than $25,000 and an estimated useful life in excess of one year. Such
assets are recorded at historical cost or estimated historical cost if purchased or constructed.
Donated capital assets are recorded at acquisition value at the date of donation.

The costs of normal maintenance and repairs that do not add to the value of the asset or
materially extend assets lives are not capitalized. Major outlays for capital assets and
improvements are capitalized as projects are constructed or as they are otherwise acquired.
Interest incurred during the construction phase of capital assets of business-type activities is
included as part of the capitalized value of the asset constructed.

Capital assets of the Village are depreciated using the straight-line method over the following
estimated useful lives:

Assets Years

Buildings 30
Improvements other than buildings 30
Public domain infrastructure 25-60
Water/sewer system 25-60
Furniture, fixtures and equipment and
software

 3-20

Intangible assets consist of computer software, rights of way and easements.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

30

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

9. Compensated Absences

It is the Village’s policy to permit employees to accumulate earned, but unused, vacation pay
and comp-time benefits. Both are accrued when incurred in the government-wide and
proprietary funds and reported as a liability. Compensated absences are reported in
governmental funds only if they have matured.

10. Long-Term Obligations

In the government-wide financial statements, and in the proprietary fund type in the fund
financial statements, long-term debt and other long-term obligations are reported as liabilities
in the applicable governmental activities, business-type activities or proprietary fund type
statement of net position. Issuance costs are expensed in the year of issuance, except for
prepaid bond insurance costs.

11. Deferred outflows and Inflows of Resources

The Statement of Net Position includes a separate section for Deferred Outflows of Resources.
This represents the usage of net position applicable to future periods and will be recognized as
expenditures in the future period to which it applies. Currently, there is only deferred outflows
related to pensions in the category.

The Statement of Net Position also includes a separate section for Deferred Inflows of
Resources. This represents the acquisition of net position applicable to future periods and will
be recognized as revenue in the future period to which it applies. Currently, there is only
deferred inflows related to pensions in this category.

12. Fund Balance

The Village reports the following classifications:

Non-spendable fund balance. Non-spendable fund balances are amounts that are: (a) not in
spendable form; or (b) legally or contractually required to be maintained intact.

Restricted fund balance. Restricted fund balances are amounts that can be spent only for
specific purposes stipulated by: (a) external resource providers such as creditors (by debt
covenants), grantors, contributors, or laws or regulations of other governments; or (b)
imposed by law through constitutional provisions or enabling legislation.

Committed fund balance. These amounts can only be used for the specific purposes
determined by a formal action (Ordinance and Resolution have the same authority) of the
Village Council, the Village’s highest level of decision making authority. Commitments may
be changed or lifted only by the Village Council taking the same formal action (Ordinance
and Resolution) that imposed the constraint originally.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

31

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

12. Fund Balance (continued)

Assigned fund balance. Assigned fund balances are amounts that are constrained by the
Village’s intent to be used for specific purposes, but are neither restricted nor committed.
Intent is established by the Village Manager to which the Council has delegated the
authority to assign, modify or rescind amounts to be used for specific purposes. This balance
includes: (a) all remaining amounts that are reported in governmental funds (other than the
General Fund) that are not classified as non-spendable, restricted or committed; and (b)
amounts in the General Fund that are intended to be used for a specific purpose.

Specific amounts that are not restricted or committed in a special revenue fund are assigned
for the purposes in accordance with the nature of their fund type. Assignment within the
General Fund conveys that the intended use of those amounts is for a specific purpose that
is narrower than the general purposes of the Village itself.

Unassigned fund balance. This fund balance is the residual classification for the General
Fund. It is also used to report negative fund balances in other governmental funds.

The Village adopted a formal Fund Balance Policy that provided for definitions and
classifications of fund balance. The policy also provides for certain non-spendable fund balance,
restricted, committed, and assigned categories. Of particular note is the assigned fund balance
for the Village’s excess benefit plan of approximately $1.734 million in the General Fund; for
other post-employment benefits (OPEB) liabilities and accrued leave time $741 thousand; and
the allocation of $2.659 million for future capital projects. A requirement to maintain a
minimum unassigned General Fund balance of 33% of the subsequent year’s General Fund
budgeted expenditures exits, and the Village exceeded that goal with $12.890 million or 83% of
the General Fund fiscal year 2017 budgeted expenditures.

13. Net Position

The net position of the government-wide and the proprietary fund are categorized as net
investment in capital assets, restricted or unrestricted. Net investment in capital assets is that
portion of net position that relates to the Village’s capital assets reduced by accumulated
depreciation and any associated debt used to acquire or construct those capital assets.

Restricted net position is that portion of net position that has been restricted for general use by
external parties (creditors, grantors, contributors or laws or regulations of other governments)
or imposed by law through constitutional provisions or enabling legislation. Unrestricted net
position consists of all net positions that do not meet the definition of either of the other two
components.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

32

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

13. Net Position (continued)

Sometimes the Village will fund outlays for a particular purpose from both restricted and
unrestricted resources. In order to calculate the amounts to report as restricted – net position
and unrestricted – net position in the government-wide financial statements, a flow
assumption must be made about the order in which the resources are considered to be applied.
It is the Village’s policy to consider restricted – net position to have been depleted before
unrestricted – net position is applied.

Sometimes the Village will fund outlays for a particular purpose from both restricted and
unrestricted resources (the total of committed, assigned and unassigned fund balance). In
order to calculate the amounts to report as restricted, committed, assigned and unassigned
fund balance in the governmental fund financial statements, a flow assumption must be made
about the order in which the resources are considered to be applied. It is the Village’s policy to
consider restricted fund balance to have been depleted before using any of the components of
unrestricted fund balance. Further, when the components of unrestricted fund balance can be
used for the same purpose, committed fund balance is depleted first, followed by assigned fund
balance. Unassigned fund balance is applied last.

14. Use of Estimates

The financial statements and related disclosures are prepared in conformity with accounting
principles generally accepted in the United States of America. Management is required to make
estimates and assumptions that affect the reported amounts of assets and liabilities, the
disclosures of contingent assets and liabilities as of the date of the financial statements and
revenue and expenses during the period reported. Although these estimates are based on
management’s knowledge of current events and actions it may undertake in the future, they
may ultimately differ from actual results.

15. Excess of Expenditures Over Budgeted Appropriations

No Village operating department or activity exceeded budgeted appropriations during fiscal
year 2017.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

33

NOTE 2. PROPERTY TAXES

Under Florida Law, the assessment of all properties and the collection of all county, municipal
and school board property taxes are consolidated in the offices of the County Property
Appraiser and County Tax Collector. The laws of the State regulating tax assessments are also
designed to assure a consistent property valuation method statewide. State statutes permit
municipalities to levy property taxes at a rate of up to 10.0 mils. The fiscal year 2017 millage
rate assessed by the Village was 1.9654 mills.

The tax levy of the Village is established by the Village Council prior to October 1 each year, and
the County Property Appraiser incorporates the millage into the total tax levy, which includes
Miami-Dade County, Miami-Dade County School Board and special taxing districts.

All property is reassessed according to its fair value as of January 1 each year. Each assessment
roll is submitted to the Executive Director of the State Department of Revenue for review to
determine if the rolls meet all of the appropriate requirements of State statutes.

All real and tangible personal property taxes are due and payable on November 1 each year or
as soon as practicable thereafter as the assessment roll is certified by the County Property
Appraiser. Miami-Dade County mails to each property owner on the assessment roll a notice of
the taxes due and Miami-Dade County also collects the taxes for the Village. Taxes may be paid
upon receipt of such notice from Miami-Dade County, with discounts at the rate of 4% if paid in
the month of November, 3% if paid in the month of December, 2% if paid in the month of
January and 1% if paid in the month of February. Taxes paid during the month of March are
without discount, and all unpaid taxes on real and tangible personal property become
delinquent, on April 1 of the year following the year in which taxes were assessed. Procedures
for the collection of delinquent taxes by Miami-Dade County are provided for in the laws of
Florida. There were no material delinquent property taxes as of September 30, 2017, however
the Village continues to experience the effects of Value Adjustment Board action on appealing
assessment values directly impacting the collection of budgeted property tax revenue.

NOTE 3. DEPOSITS AND INVESTMENTS

At September 30, 2017, cash and investments of the primary government and the fiduciary
funds consisted of the following:

Balance
Primary Government

Cash 26,695,254 $
Investments 11,419,023

Total cash and cash equivalents 38,114,277 $

Fiduciary Funds
Cash 301,248 $
Investments 33,424,149

Total cash and cash equivalents and investments 33,725,397 $

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

34

NOTE NOTE 3. DEPOSITS AND INVESTMENTS (Continued)

Deposits
In addition to insurance provided by the Federal Depository Insurance Corporation, all deposits
are held in banking institutions approved by the State Treasurer of the State of Florida to hold
public funds. Under Florida Statutes Chapter 280, Florida Security for Public Deposits Act, the
State Treasurer requires all Florida qualified public depositories to deposit with the Treasurer or
another banking institution eligible collateral. In the event of a failure of a qualified public
depository, the remaining public depositories would be responsible for covering any resulting
losses. Accordingly, all amounts reported as deposits are deemed as insured or collateralized.

Investments – Other Than Pension Funds
Village administration is authorized to invest in those instruments authorized by the Florida
statutes, including the Florida PRIME administered by the Florida State Board of
Administration (State Treasurer’s Investment Pool).

The State Board of Administration (SBA) administers the Florida PRIME, which is governed by
Chapter 19-7 of the Florida Administrative Code and Chapters 218 and 215 of the Florida
Statutes. These rules provide guidance and establish the policies and general operating
procedures for the administration of the Florida PRIME. The Florida PRIME is not a registrant
with the Securities and Exchange Commission (SEC); however, the SBA has adopted operating
procedures which permits the use of money market funds in order to maintain a constant net
asset value (NAV) of $1 per share. The fair value of the position in the Florida PRIME is equal to
the value of the pool shares. The Florida PRIME pool is operating in a manner consistent with
SEC rules of 2a-7 funds. The investments in Florida PRIME are not insured by FDIC or any other
governmental agency.

As of September 30, 2017, the Village’ investment in the Florida Prime is recorded at net asset
value (NAV) of $1.00 per share. This method of determining fair value uses member units to
which a proportionate share of net asset is attributed.

Investment

Balance

Florida PRIME $11,419,023

Note: Florida PRIME is included as cash equivalents in the financial statements.

Interest Rate Risk
The dollar weighted average days to maturity (WAM) of the Florida PRIME at September 30,
2017, was managed at 51-days or less, with a goal of 60-days or less. Next interest rate reset
dates for floating rate securities are used in the calculation of the WAM. These dates may be
different than the ultimate rate reset dates. When the ultimate maturity date is used, a far
different WAM may exist. The pool’s guidelines allow for the purchase of only money-market
assets at least 50% rated ‘A-1+’ by Standard & Poor’s and no more than 50% rated ‘A-1’, such as
U.S. Treasury and U.S. agency obligations, corporate obligations including commercial paper
and asset backed commercial paper; municipal securities; bank obligations; and money-market
mutual funds.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

35

NOTE 3. DEPOSITS AND INVESTMENTS (Continued)

Credit Risk
The Village does not have an investment policy for credit risk. Village administration is
authorized to invest in those instruments authorized by the Florida statutes, including the
Florida PRIME administered by the Florida State Board of Administration (State Treasurer’s
Investment Pool). The Florida PRIME is rated by Standard and Poor’s as AAAm as of fiscal year
end.

Concentration of Credit Risk
The Village structures its investment mix in a manner to control the risk of loss resulting from
concentration of assets to a specific maturity, instrument, issue, dealer, or bank through which
these securities are bought and sold. As of September 30, 2017, the value of each position held
in any one issuer within the Village’s portfolio is less than 5% of total investments.

Custodial Credit Risk
Custodial credit risk is the risk that in the event of the failure of the counterparty, the
government will not be able to recover the value of its investments that are in the possession of
an outside party. The Village requires that investments being held by a third-party custodian be
properly designated as an asset of the Village and be held in the Village’s name.

 Investments – General Employees’ Pension Plan

Policy
The Plan maintains a master custodial agreement whereby the investment securities are held
in the plan’s name by a financial institution acting as the Plan’s agent.

The Board of Trustees of the Bal Harbour Village Employees’ Pension Plan & Trust (the Plan)
adopted an amended Investment Policy effective January 1, 2008. Concurrently with this
amended investment policy, the Board of Trustees elected to discontinue active management
of a portfolio of investments, based upon the advice of its investment monitor and advisor. The
Board of Trustees, in keeping with its consultant’s recommendation, has opted to invest in
index funds, as provided for in the investment policy. The policy defines the scope of control of
the Board, the investment objectives, performance measurements, investment and fiduciary
standards, authorized investments, maturity and liquidity requirements, portfolio composition,
risk and diversification, target asset mixes, expected annual rates of return and other
investment requirements.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

36

NOTE 3. DEPOSITS AND INVESTMENTS (Continued)

As of September 30, 2017, the Plan had the following fixed income investments and maturities:

Less Than
Investment Type Fair Value 1 Year

Equities 7,598,838 $ 7,598,838 $
Bond mutual funds 4,405,799 4,405,799
Money market mutual funds 640,440 640,440

Total 12,645,077 $ 12,645,077 $

The Plans’ investments are categorized as follows according to the GASB 72 fair value hierarchy
as of September 30, 2017:

Investment Type Balance

Equity securities 7,598,838 $ 7,598,838 $
Bond mutual funds 4,405,799 4,405,799

Total Investments at Fair Value 12,004,637 12,004,637 $

Money market funds (exempts) 640,440
Total Investments 12,645,077 $

Quoted Prices in
Active Markets

for Identical
Assets

(Level 1)

Fair Value Measurements Using
General Employees

Interest Rate Risk
Interest rate risk refers to the portfolio’s exposure to fair value losses arising from increasing
interest rates. The Plan does not have a formal investment policy that limits investment
maturities as a means managing its exposure to market value losses arising from changing
interest rates. However, the investment policy limits investments in fixed income instruments
to index mutual funds.

Credit Risk
Generally, credit risk is the risk that an issuer of an investment will not fulfill its obligation to the
holder of the investment. This is measured by the assignment of a rating by a nationally
recognized statistical rating organization. The current investment policy limits investments to
index mutual funds. Therefore, the portfolio bears the credit risk of the aggregated market.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

37

NOTE 3. DEPOSITS AND INVESTMENTS (Continued)

Concentration of Credit Risk
The current investment policy limits investments to index mutual funds. Therefore, the
portfolio represents the total diversification provided in the markets that the index funds
mirror.

Custodial Credit Risk
Custodial credit risk is the risk that in the event of the failure of the counterparty, the Plan will
not be able to recover the value of its investments that are in the possession of an outside
party. The Plan requires that investments being held by a third-party custodian be properly
designated as an asset of the Plan and be held in the Pan’s name.

 Investments – Bal Harbour Police Pension Plan

As of September 30, 2017, the Police Pension Plan had the following fixed income investments
and maturities:

Fair Less More than
Value Than 1 1-5 6-10 10 years

U.S. government obligations 2,450,278 $ 899,502 $ 1,396,548 $ 54,636 $ 99,592 $
Mortgage-backed securities 237,239 - 234,496 2,743 -
Corporate bonds 5,293,645 90,331 1,282,076 3,921,238 -

Total Investments 7,981,162 $ 989,833 $ 2,913,120 $ 3,978,617 $ 99,592 $

Investment Maturities (In Years)

Custodial Risk
Custodial credit risk is the risk that in the event of the failure of the counterparty, the Plan will
not be able to recover the value of its investments that are in the possession of an outside
party. The Police Plan maintains a Master Custodian Agreement, whereby the investment
securities are held in the Plan’s name by a financial institution acting as the Plan’s agent.

Interest Rate Risk
Interest rate risk refers to the portfolio’s exposure to fair value losses arising from increasing
interest rates. The Police Pension does not have a formal investment policy that limits
investment maturities as a means of managing its exposure to market value losses arising from
increasing interest rates.

Credit Risk
Generally, credit risk is the risk that an issuer of an investment will not fulfill its obligation to the
holder of the investment. This is measured by the assignment of a rating by a nationally
recognized statistical rating organization. The Police Plan’s investment policy limits fixed
income investments to a rating no lower than Standard & Poor’s BBB or Moody’s Baa. The
Police Plan’s corporate bonds and most of the mortgage-backed securities were all rated “Baa”
or better under Moody’s ratings and at least “BBB” under Standard & Poor’s ratings however,
certain mortgage-backed security investments were not rated. The majority of the Police Plan’s
fixed income investments had a rating of at least A– or better under Standard & Poor’s and at
least A or better under Moody’s.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

38

NOTE 3. DEPOSITS AND INVESTMENTS (Continued)

Concentration of Credit Risk
The Police Plan’s investment policy stipulates that not more than 5% of Police Plan’s assets can
be invested in the common stock of any one issuing company nor can the aggregate
investment in any one issuing company exceed 5% of the outstanding capital stock of any
company. As of September 30, 2017, the value of each position in any one issuer held by the
Police Pension comprised less than 5% of Police Pension net position and less than 5% of the
value of the outstanding capital stock of any company.

The Plans’ investments are categorized as follows according to the GASB 72 fair value hierarchy
as of September 30, 2017:

Fair Value Measurements Using

Balance
Investments by Fair Value Level
Fixed income securities:

U.S. government obligations 2,450,278 $ -$ 2,450,278 $
Corporate bonds 5,293,645 - 5,293,645
Mortgage-backed and agency securities 237,239 - 237,239

Total Fixed Income Securities 7,981,162 - 7,981,162

Equity securities:
Large cap domestic stock 12,653,127 12,653,127 -

Total Investments at Fair Value 20,634,289 12,653,127 $ 7,981,162 $

Money market funds (exempts) 144,783
Total Investments 20,779,072 $

Quoted Prices in
Active Markets for

Identical Assets
(Level 1)

Significant Other
Observable

Inputs (Level 2)

Police Plan

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

39

NOTE 4. RECEIVABLES

Receivables as of year-end for the government’s individual major funds and non-major funds,
including any applicable allowances for uncollectible accounts are as follows:

General
Fund

Resort Tax
Fund

Water and
Sewer Fund

Nonmajor
Funds Total

Receivables:
Taxes and assessments 501,863 $ 103,607 $ -$ 11,688 $ 617,158 $
Accounts - - 492,575 - 492,575

Gross receivables 501,863 103,607 492,575 11,688 1,109,733
Less allowance for uncollectible - - - - -
Net total receivables 501,863 $ 103,607 $ 492,575 $ 11,688 $ 1,109,733 $

Major Funds

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

40

NOTE 5. CAPITAL ASSETS
Capital asset activity for the governmental activities for the fiscal year ended September 30, 2017, was as follows:

Governmental activities: Beginning Balance
Increases /
Transfers

Decreases /
Transfers Ending Balance

Capital assets not being depreciated:
 Land 277,426 $ -$ -$ 277,426 $

Land easements - 29,000,000 - 29,000,000
 Work in progress 332,574 - (332,574) -
 Total capital assets not being depreciated 610,000 29,000,000 (332,574) 29,277,426
Capital assets being depreciated:
 Buildings 1,847,499 - - 1,847,499
 Improvements other than buildings 1,889,097 - 279,345 2,168,442
 Leased capital 1,376,200 31,581 - 1,407,781
 Furniture, fixtures and equipment 309,617 - 53,229 362,846
 Infrastructure 35,668 - - 35,668
 Total capital assets being depreciated 5,458,081 31,581 332,574 5,822,236

Less accumulated depreciation for:
 Buildings (929,931) (87,370) - (1,017,301)
 Improvements other than buildings (736,820) (130,326) - (867,146)
 Furniture, fixtures and equipment (197,769) (17,250) - (215,019)
 Infrastructure (5,054) (3,567) - (8,621)
 Leased capital (465,903) (265,019) - (730,922)
 Total accumulated depreciation (2,335,477) (503,532) - (2,839,009)
 Total capital assets being depreciated, net 3,122,604 (471,951) 332,574 2,983,227
Governmental activities capital assets, net 3,732,604 $ 28,528,049 $ -$ 32,260,653 $

In connection with the Consutatio Development Agreement, easements valued at $29,000,000 was donated to the Village for the fiscal
year ended. The easements are reported as additions to land in the capital asset schedule above.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

41

NOTE 5. CAPITAL ASSETS (Continued)

Capital asset activity for the business-type activities for the fiscal year ended September 30, 2017, was as follows:

Business-type activities: Beginning Balance
Increases /
Transfers

Decreases /
Transfers Ending Balance

Capital assets not being depreciated:
 Land 7,010 $ -$ -$ 7,010 $

Land easements - 6,000,000 - 6,000,000
 Construction in process 1,692,997 2,957,480 - 4,650,477
 Total capital assets not being depreciated 1,700,007 8,957,480 - 10,657,487
Capital assets being depreciated:
 Building 471,063 - - 471,063
 Furniture, fixtures and equipment 37,521 - - 37,521
 Leased capital 72,198 31,581 (43,200) 60,579
 Water/sewer system 6,892,875 - - 6,892,875
 Total capital assets being depreciated 7,473,657 31,581 (43,200) 7,462,038

Less accumulated depreciation for:
 Building (334,236) (11,777) - (346,013)
 Furniture, fixtures and equipment (24,521) (3,462) - (27,983)
 Water/sewer system (902,539) (261,978) - (1,164,517)
 Leased capital (45,967) (14,010) 43,200 (16,777)
 Total accumulated depreciation (1,307,263) (291,227) 43,200 (1,555,290)
 Total capital assets being depreciated, net 6,166,394 (259,646) - 5,906,748
Business-type activities capital assets, net 7,866,401 $ 8,697,834 $ -$ 16,564,235 $

In connection with the Consutatio Development Agreement, easements valued at $6,000,000 was donated to the Village for the fiscal year
ended. The easements are reported as additions to land in the capital asset schedule above.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

42

NOTE 5. CAPITAL ASSETS (Continued)

Depreciation expense for the fiscal year ended September 30, 2017, was charged to
functions/programs as follows:

Governmental activities:

General government 99,706 $
Public safety 256,256
Road, streets, and parks 114,234
Tourism development 33,336
Total depreciation expense – governmental activities 503,532 $

Business-type activities:
 Water and sewer 291,227 $

NOTE 6. ADMINISTRATIVE CHAGRGES

The General Fund charges other funds an administrative charge for services provided during
the year. Amounts charged to each fund for the fiscal year ended is presented below.

Resort Security Water & Sewer
Tax Fund District Fund Fund Total

$30,000 $35,000 $60,000 $125,000

NOTE 7. LONG-TERM DEBT

On October 18, 2011, the Village issued the Capital Improvement Revenue Bonds, Series 2011
Bonds (Bonds). 96.5% of this debt was allocated to the water and sewer fund and 3.5% was
allocated to the governmental activities. The Bonds shall bear interest on the outstanding
principal balance from their date of issuance payable semiannually on each March 31,
September 30 (the Interest Payment Dates), and commenced on March 31, 2012, at an interest
rate equal to 63% of the 10-Year H-15 Swap Index, plus 1.05% (the Fixed Rate). As used herein,
“10-Year H-15 Swap Index” means the most recent rate designated as the 10-year interest rate
swap rate under the H.15 Selected Interest Rates published by the Federal Reserve. The
interest rate as of September 30, 2017 on the Bonds was 2.5%.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

43

NOTE 7. LONG-TERM DEBT (Continued)

The Village pledged, assigned and granted a security interest in the Local Government Half-
Cent Sales Tax, the Municipal Revenue Sharing and the Alcoholic Beverage License Tax
Revenues in order to secure the principal of and interest on the Bonds. To the extent these
revenues are insufficient to pay principal of and interest on the Bonds when due, the Village
agrees to appropriate in its annual budget, if necessary, non-ad valorem revenues lawfully
available in each fiscal year, amounts sufficient to pay the principal and interest due on the
Bonds in accordance with the terms during such fiscal year.

Total pledged revenues to repay the principal and interest of those bonds follows:

Current revenue pledged $290,372
Current debt service $813,919
Total future revenue pledged $7,012,490

Description of debt Bal Harbour Village, Florida Capital
Improvement Revenue Bonds, Series 2011

Purpose of debt Series 2011 revenue bonds to fund water and
sewer projects

Term of commitment 2011 – 2026

Percentage of debt service to pledged revenue 280%
 (current year)

The bonds outstanding at September 30, 2017, consist of the following:

Maximum
Amount Amount Interest Annual Debt

Revenue Bonds Purpose of Issue Issued Outstanding Rate Service

Series 2011 Capital Improvement 10,000,000$ 6,222,018$ 2.5000% 813,009$

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

44

NOTE 7. LONG-TERM DEBT (Continued)

Long-term liabilities activity for the fiscal year ended September 30, 2017, for governmental
and business-type activities was the following:

Beginning Ending Due Within
Balance Additions Reductions Balance One Year

Governmental activities:
Revenue bonds 284,030 $ -$ (66,260) $ 217,770 $ 23,012 $

 Compensated absences 369,338 139,498 (15,711) 493,125 280,763
 Capital leases 1,013,443 31,581 (264,049) 780,975 320,937

Net OPEB obligation 702,467 90,154 (51,268) 741,353 -
 Net pension liability – defined benefit plans 9,453,353 346,072 - 9,799,425 -
 Net pension Liability – excess benefit plan 1,594,209 199,659 (59,593) 1,734,275 -
Total governmental activities,

long-term liabilities 13,416,840 $ 806,964 $ (456,881) $ 13,766,923 $ 624,712 $

Business-type activities:
Revenue bonds 6,587,364 $ -$ (583,116) $ 6,004,248 $ 634,478 $

 Compensated absences 17,895 192 (6,982) 11,105 10,531
 Capital leases 27,923 31,581 (12,090) 47,414 10,136

Net pension liability 255,850 - (31,720) 224,130 -
Total business-type activities,

long-term liabilities 6,889,032 $ 31,773 $ (633,908) $ 6,286,897 $ 655,145 $

For governmental activities, the general fund liquidates the compensated absences, pensions,
and other post-employment benefits liabilities

The following is the summary of the revenue bonds annual debt service requirements:

Fiscal Year Ended
September 30, Principal Interest

2018 657,490 $ 155,519 $
2019 665,708 139,085
2020 674,027 122,446
2021 682,451 105,599
2022 690,980 88,540

2023 – 2026 2,851,362 179,282
6,222,018 $ 790,471 $

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

45

NOTE 7. LONG-TERM DEBT (Continued)

The Village entered into lease agreements as lessee for financing the acquisition of vehicles and
equipment. Under the terms of the agreements, these are accounted for as capital leases, the
Village will make payments including interest at various rates.

Annual future minimum lease payments and the present value of minimum lease payments are
as follows:

Year Ending
September 30,

2018 348,785 $
2019 345,224
2020 179,837
2021 14,874
2022 3,606

Total minimum lease payments 892,326
Less amount representing interest (63,937)
Present value of minimum lease payments 828,389 $

The capital assets acquired through the capital lease as of September 30, 2017, are as follows:

Asset Balance

`
Equipment 1,468,360 $
Less accumulated depreciation (747,699)

Total, net 720,661 $

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

46

NOTE 8. EMPLOYEE RETIREMENT PLANS

The following brief descriptions of the Retirement Plans are provided for general information
purposes only. Participants should refer to the Plan documents for more complete information.

Summary of Significant Accounting Policies

Basis of Accounting

The Plans’ financial statements are prepared using the accrual basis of accounting. Employee
contributions are recognized as revenues in the period in which the contributions are due.
Village contributions are recognized as revenue when due pursuant to the actuarial valuation.
Benefits and refunds are recognized when due and payable in accordance with the terms of the
Plans. Interest and other income are recorded as earned and dividend income is recorded as of
the ex-dividend date.

For the purposes of measuring the net pension liability, deferred outflows of resources,
deferred inflows of resources, pension expense, and information about the fiduciary net
position of the Plans and additions to/deductions from the Plans’ fiduciary net position have
been determined on the same basis as they are reported by the Plans.

Plan Descriptions

The Village, as a single employer, maintains two Public Employee Retirement Systems (PERS)
defined benefit pension plans covering substantially all full-time employees and an unfunded
excess benefits plan. On October 1, 1955, the Village established the Bal Harbour Village
Employees’ Pension Trust (General Employees’ Plan). During the fiscal year ended September
30, 2000, the police officers of the Village elected to form their own plan (Police Plan) in order
to continue receiving Section 185 monies from the State of Florida. To fund benefits owed by
employment contracts that cannot be funded through either defined benefit plan, the Village
also established the Bal Harbour Village Excess Benefit Plan (Excess Benefit Plan) in year 2009.

The pension plans are considered to be part of the Village’s financial reporting entity and are
included in the Village’s financial statements as pension trust funds. The Bal Harbour Police
Officers’ Pension Trust (Police Plan) issues a publicly available financial report that includes the
financial statements and required supplementary information. The report may be obtained by
writing to the Plan Administrator or calling (954) 723-9521.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

47

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

The General Employees’ Plan received a favorable IRS Determination as of September 18,
2016, and subsequently on April 20, 2016, the Police Plan received the same. This indicates that
both Plans are designed and are currently being operated in compliance with the applicable
sections of the Internal Revenue Code. On October 1, 2016, a new bargaining agreement was
reached with the PBA, reducing the annual cost of living adjustment to 1.5% for future retirees
and upon ratification effective closing the Plan to new members, with the Village joining the
Florida Retirement System in future periods.

The Excess Benefit Plan is a qualified governmental excess benefit plan established in
accordance with Section 415 of the Internal Revenue Code. The purpose of this Plan is to
provide retirement benefits to employees covered by either or both of the Village’s defined
benefit plans whose benefits are otherwise limited by IRC §415.

Plan membership consisted of the following at October 1, 2016, the latest actuarial valuation
date for the General Employees’ Plan, October 1, 2016, the latest actuarial valuation date for
the Police Plan, and at September 30, 2017, the latest actuarial date for the Excess Benefit Plan:

General
Police

Officers
Excess
Benefit

Inactive plan members and beneficiaries currently receiving benefits 23 21 1
Inactive plan members entitled but not yet receiving benefits 8 1 -
Active plan members 23 21 -
Total members 54 43 1

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

48

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

General Employees’ Plan

The benefit provisions and all other requirements of the General Employees’ Plan are
established by Ordinance No. 447, as amended, and are summarized as follows:

Vesting
Benefits are fully vested after 10 years of credited service.

Eligibility for Participation
Full-time employees, after completing one year of continuous employment from the
anniversary date of the Plan, which is October 1.

Eligibility for Retirement
The Plan provides for normal retirement as follows:

a) Age 57, regardless of service,
b) Age 55, having completed 25 years of continuous employment or
c) 30 years of continuous employment regardless of age.

Annual Retirement Benefit
The monthly retirement benefit is equal to 3% of final average compensation (average of the
highest 36 consecutive months of compensation, as defined, during the 10 years immediately
preceding retirement or termination) times completed years and months of continuous
employment.

Cost of Living Adjustment
Retired participants, except those who elect to take a lump sum distribution, will receive a
2.50% compounded annual COLA; commencing on the one year anniversary of the retirement
date and will continue to be paid each year thereafter. To receive the COLA an employee must
be or become an active participant on or after March 21, 2006.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

49

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

General Employees’ Plan

Target Asset Mix
The Policy establishes the following Target Asset Mix for the plan:

Target

Asset Class Allocation

Return US Equity – Large Cap 30%
US Equity – Mid Cap 10%
US Equity – Small Cap 10%
International Equity 7%
Emerging Markets Equity 3%
Domestic Fixed Income 35%
Cash and Cash Equivalence 5%

100%

Other Benefits
The system also provides for optional retirement benefits, early retirement, deferred
retirement, disability retirement and death benefits

Contributions and Funding Policy
Employees are required to contribute 8% of their annual compensation, to be deposited each
pay period. The Village is required to contribute the amount in excess of employee
contributions to pay the annual pension cost. The pension board establishes the required
employee contribution. The required employer contribution is actuarially determined as of
October 1 of each year.

If any employee leaves covered employment or dies before ten years of credited service,
accumulated employee contributions are refunded to the employee or the designated
beneficiary.

Rate of Return
For the year ended September 30, 2017, the annual money-weighted rate of return on pension
investments, net of pension plan investment expense was 10.43%.

The money-weighted rate of return expresses investment performance, net of investment
expense, adjusted for the changing amounts actually invested. Inputs to the dollar-weighted
rate of return calculation are determined on a monthly basis.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

50

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

General Employees’ Plan

Deferred Retirement Option Program
The Plan has a Deferred Retirement Option Program (DROP) for participants who are eligible
to receive normal retirement. Eligible members may apply to participate by applying to the
Board. Upon a member’s election to participate in the DROP, that member shall be considered
retired. Monthly retirement benefits that would have been payable had the member retired
without electing the DROP will be paid into the DROP and credited to the retired member who
may not receive any of these amounts until they actually sever employment with the Village.
Upon separation from service with the Village, the entire DROP balance is made to or for the
benefit of the participant as a lump sum distribution. Payments into the DROP will earn the
same return as earned by the remainder of the Plan assets or a fixed rate of 4% at the option of
the participant. This option can be changed every year prior to December 1st for the following
calendar year. If they do not make a choice, the default option is the fixed rate of 4%.

At September 30, 2017, there were 6 members who were enrolled under the DROP. The total
liability for the members DROP account as of September 30, 2017 was $188,930. This amount is
included in the total investment balance and the net position presented on the statement of
fiduciary net position.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

51

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

General Employees’ Plan

The Plan does not issue separate stand-alone financial statements; therefore, included below is
the Statement of Fiduciary Net Position and the Statement of Changes in Fiduciary Net Position
as of and for the fiscal year ended September 30, 2017.

ASSETS
Investments:

Cash and money market mutual funds 640,440 $
 Stock mutual funds 7,598,838
 Bond mutual funds 4,405,799

Other assets 11,409
Total assets 12,656,486

Liabilities
Accounts payable 14,865

NET POSITION
Net position restricted for pension benefits 12,641,621 $

ADDITIONS

Village contributions 745,642 $
Employee contributions 103,551

Total contributions 849,193

Investment earnings:
Net investment income 1,252,600
Total additions 2,101,793

DEDUCTIONS

Benefits paid 671,365
Administrative expenses 54,150

Total deductions 725,515

Change in net position 1,376,278

Net position restricted for pension benefits
 Beginning of year 11,265,343
 End of year 12,641,621 $

STATEMENT OF FIDUCIARY NET POSITION

STATEMENT OF CHANGES IN FIDUCIARY NET POSITION

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

52

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Police Plan

The Police Plan was established to account for the pension for the Village’s police officers. The
Plan is considered part of the Village’s financial reporting entity and is included in the Village’s
financial statements as a pension trust fund. Benefit and contribution provisions are
established by Village ordinance and may be amended only by the Board of Trustees, subject to
approval of the Village Council. The Plan is available to full time sworn Police Officers from date
of employment, including probationary period. Participation is mandatory as a condition of
employment, except for the Police Chief, who may opt out.

The Plan is administered by a Board of Trustees comprised of:

a. Two Village residents appointed by the Village Council.
b. Two Police Officers elected by a majority of Police Officers.
c. A fifth member elected by the Board and appointed (as a ministerial duty) by the Village

Council.

The benefit provisions and all other requirements of the Plan are established by Ordinance No.
474, as amended, and are summarized as follows:

Contributions and Funding Policy
Employees contribute 10% of their compensation. The Village is required to contribute the
amount in excess of employee contributions to pay the annual pension cost. The Village
Council, through establishment or modification of enabling legislation, establishes the required
employee contribution. The required employer contribution, which is a percentage of annual
covered payroll and includes amounts contributed by the State pursuant to Chapter 175, Florida
Statutes, is actuarially determined as of October 1st of each year. The annual required
employer contribution for the fiscal year ended September 30, 2017, was determined based on
the October 1, 2015 actuarial valuation and was 70.30% of non-DROP covered payroll.

If any employee leaves covered employment or dies before ten years of credited service,
accumulated employee contributions are refunded to the employee or the designated
beneficiary.

Benefits Provided
The Plan provides retirement, termination, disability and death benefits.

Normal Retirement
Date: Earliest of age 55 and 10 years of Credited Service; age 57, regardless of service; or 20
years of Credited Service, regardless of age.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

53

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Police Plan

Benefit: 3.50% of final average compensation times years of credited service.
Minimum Benefit: $25 per month.

Early Retirement
Eligibility: Age 50 and 10 Years of Credited Service.
Benefit: Accrued benefit reduced 3.0% for each year that early retirement precedes normal
retirement.

Vesting (Termination of Employment)
Less than 1 year: refund of member contributions, with 5.0% interest.
1-9 years: 10% of accrued pension for each complete year of service, payable at normal
retirement, or a refund of contributions described above. 10 years or more: 100% of accrued
pension payable at normal retirement date.

Disability
Eligibility: Total and permanent; medical proof required.
Service connected benefit: Accrued benefit, but not less than 42% of average monthly
compensation on date of disability.
Non-Service Connected Benefit: Accrued benefit, but not less than 25% of average monthly
compensation on date of disability.

Pre-Retirement Death Benefits
Service Connected: 50% of base rate of pay on date of death, paid for 10 years.
Non-Service Connected: Accrued Benefit, actuarially reduced if early commencement, paid for
10 years.
Minimum Benefit: Greater of actuarial equivalent of accrued benefit, or member’s
contributions.

Cost-of-Living Adjustment
Retirees who were actively employed on or after February 21, 2006 receive 2.5% annually, after
one year of receiving benefits. After October 01, 2015, retirees receive a 1.25% Cost-of-Living
Adjustment, delayed for five years after retirement or entry into DROP.

Investment Policy
The following was the Board’s adopted target asset allocation policy as of September 30, 2017:

Asset Class Target Allocation

Large Cap Equities 60%
Intermediate Fixed Income 40
Total 100%

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

54

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Police Plan

Rate of Return
For the year ended September 30, 2017, the annual money-weighted rate of return on pension
investments, net of pension plan investment expense, was 7.65%.

The money-weighted rate of return expresses investment performance, net of investment
expense, adjusted for the changing amounts actually invested. Inputs to the dollar-weighted
rate of return calculation are determined on a monthly basis.

Deferred Retirement Option Program
On April 13, 2007, the Plan amended the DROP for participants who are eligible to receive
normal retirement. Eligible members may apply to participate by applying to the Board.

Upon a member’s election to participate in the DROP, that member shall cease to be a member
of the Bal Harbour Village Police Officers’ Pension Plan and shall be precluded from any
additional benefits under the Plan; accordingly, that member shall be considered retired.
Monthly retirement benefits that would have been payable had the member retired and
elected to receive monthly pension payments will be paid into the DROP and credited to the
retired member. Payments in the DROP are made monthly for the period the retired member
participates in the DROP, up to a maximum of 60 months, an increase from prior maximum of
36 months. Payments into the DROP will earn the same return as earned by the remainder of
the Plan assets. Employees also now have the option to select from either the rate of return of
the portfolio or a fixed 4%. This can be changed every year prior to December 1 for the
following calendar year. If they do not make a choice, the default is 4%. Upon termination of
employment, participants in the DROP will receive the balance of their account either in a lump
sum distribution or in any other form of payment selected by the participant, approved by the
Board and conforming to applicable laws.

At September 30, 2017, there were two participants who were enrolled under the DROP. The
DROP balance as of September 30, 2017 is $887,300. The DROP investment assets are included
in the total investment balance presented on the Statement of Fiduciary Net Position.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

55

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Excess Benefit Plan

Vesting
Benefits are fully vested immediately upon entry into the Plan.

Eligibility for Participation
Based upon employment contract language and participation in either or both defined benefit
plans.

Eligibility for Benefits Under the Plan
A participant shall receive a benefit equal to the difference between the retirement allowance
otherwise payable from either or both defined benefit plans prior to any reduction or limitation
required by IRC §415 and the actual retirement allowance payable as limited by IRC §415. The
benefit shall be subject to withholding for applicable state and federal taxes. The benefit shall
be paid in accordance with the retirement payment option selected by the participant or
beneficiary for the retirement otherwise payable by either or both defined benefit plans.

Funding Policy
To be qualified under IRC §415, Excess Benefits Plans, the Village cannot advance fund any
benefit currently payable under the Plan and any assets held by the Plan during any year can
only be used to pay for benefits coming due during the year or for expenses of the Plan during
the year. Contributions by the Village are not allowed to accumulate from year-to-year for
purposes of advance funding of any of the Plan’s liabilities. Any assets, including all property
rights and beneficial interests of the Plan remain the general, unpledged and unrestricted
assets of the Plan and the Village. The interests of participants and their beneficiaries of the
Plan are not senior to the claims of unsecured creditors of the Plan or the Village. The Village
cannot restrict any assets, including cash, for the purpose of providing funding for these
benefits. However, the Village has designated a portion of its General Fund’s fund balance for
the purpose of noting its intent to fund the benefits payable under the Plan. The Village has
sufficient financial assets at September 30, 2017, to pay the benefits payable under the Plan.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

56

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

In accordance with the requirements of GASB 68, 71, and 73, important information about the
Village’s pension plans are included in this note and in the Required Supplementary
Information (RSI) section following the notes to the basic financial statements. This
information will be updated each year until a total of 10 years of information is available to be
presented.

Plan Financial Information

The actuarial valuation date for the General Employees’ Plan and Police Plan was October 1,
2015, and the measurement date of the net pension liability for each plan was determined as of
September 30, 2016. The actuarial valuation date for the Excess Benefit Plan was October 1,
2017, and the measurement date was September 30, 2017. The Required Supplementary
Information section provides additional detailed information about actuarial methods and
assumptions used to determine the contribution rates for each plan. In addition, a schedule of
employer contributions for each plan and a schedule of total pension liability, plan fiduciary net
position and the change in net pension liability for each plan is included there in.

Aggregate Information for all Pension Plans

Summarized aggregate information for the three defined benefit plans, is as follows:

General Excess Benefit
Employees’ Plan Police Plan Plan

Total pension liability 15,000,835 $ 25,727,310 $ 1,734,275 $
Fiduciary net position 11,265,343 19,439,247 -
Net pension liability (3,735,492) (6,288,063) (1,734,275)

Fiduciary net position as % of total pension liability 75.10% 75.56% 0.00%

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

57

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

The total pension liability was determined using the following actuarial methods and
assumptions, applied to all periods included in the measurement.

General Employees’ Plan Police Plan Excess Benefit Plan
Valuation Date: October 1, 2015 October 1, 2015 October 1, 2017
Measurement Date: September 30, 2016 September 30, 2016 September 30, 2017

Inflation 2.50% 2.50% 2.50%

Annual Salary Increases 5.00% 7.00% not applicable

Assumed Discount Rate 6.50% 8.00% 3.50%

Retirement Age Experienced-based table of
rates based on year of eligibility

Earlier of age 55 and 10 years of
service or age 57, regardless of
service, or 20 years of service,

regardless of age; Members at the
assumed retirement age are assumed

to continue employment for one
more year.

not applicable

Mortality 100% White Collar rates for
females with generational

mortality improvement
projections from year 2000
using scale BB, 50%White
Collar Annuitant /50% Blue

Collar Annuitant blend of rates
from RP 2000 tables for males,
with generational improvement

projections from year 2000
using scale BB.

Female: RP2000 Generational, 100%
Annuitant White Collar, Scale BB.
Male: RP2000 Generational, 10%

Annuitant White Collar /90%
Annuitant Blue Collar, Scale BB.

RP-2000 Mortality Table for
Annuitants, with mortality

improvements projected to all future
years after 2000 using Scale BB.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

58

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Long-Term Expected Rate of Return – The long-term expected rate of return on pension plans
investments were determined using a building-block method in which best-estimate ranges of
expected future real rates of return (expected returns, net of pension plan investment expense
and inflation) are developed for each major asset class. These ranges are combined to produce
the long-term expected rate of return by weighting the expected future real rates of return by
the target asset allocation percentage and by adding expected inflation. Best estimates of
arithmetic real rates of return for each major asset class included in the pension plan’s target
asset allocation are summarized in the following table:

Long-Term
Target Expected Real

Asset Class Allocation Rate of Return

Domestic Equity 50% 7.5%
Domestic Bonds 40% 2.5%
International Equity 10% 8.5%
International Bonds 0% 3.5%
Real Estate 0% 4.5%
Alternative Assets 0% 6.2%
Cash and Cash Equivalents 0% not applicable

100%

Long-Term
Expected Real

Asset Class Allocation Rate of Return

Large Cap Domestic Stock 60% 7.50%
Intermediate Fixed Income 40% 2.50%

100%

General Employees’ Plan

Police Plan

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

59

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Discount rate: A single discount rate of 8.00% and 6.50% were used to measure the total
pension liability for the police and employee pension trust plans, respectively. This single
discount rates were based on the expected rate of return on pension plan investments of 8.00%
and 6.5%, respectively. The projection of cash flows used to determine each single discount
rate assumed that plan member contributions will be made at the current contribution rate and
that employer contributions will be made at rates equal to the difference between the total
actuarially determined contribution rates and the member rate. Based on these assumptions,
the fiduciary net position of the plans were projected to be available to make all projected
future benefit payments of current plan members. Therefore, the long-term expected rate of
return on pension plan investments was applied to all periods of projected benefit payments to
determine the total pension liability for each plan.

The discount rate used to measure the excess benefit plan total pension liability was 3.5%. In
general, the discount rate for calculating the total pension liability is equal to the single rate
equivalent to discounting at the long-term expected rate of return for benefit payments prior
to the projected depletion date. Because the excess benefit plan is essentially funded on a pay-
as-you-go basis, the depletion date is considered to be immediate, and the single equivalent
discount rate is equal to the Long-Term Municipal Bond Rate selected by the Village. The
Fidelity Bond Index, general obligation, 20 years to maturity, mixed quality was adopted as the
applicable municipal bond index.

Sensitivity of the discount rate: Regarding the sensitivity of the net pension liability to changes
in the single discount rate for each plan, the following presents each plan’s net pension liability,
calculated using a single discount rate, as well as what each plan’s net pension liability would be
if it were calculated using a single discount rate that is one percentage point lower or one
percentage point higher than the current rate assumption.

Police Plan 1% Decrease Discount Rate 1% Increase

7% 8% 9%

Net Pension Liability 9,445,840 $ 6,288,063 $ 3,697,063 $

General Employees’ Plan 1% Decrease Discount Rate 1% Increase

5.50% 6.50% 7.50%

Net Pension Liability 6,015,019 $ 3,735,492 $ 1,908,922 $

Excess Benefit Plan 1% Decrease Discount Rate 1% Increase
2.50% 3.50% 4.50%

Net Pension Liability 2,023,734 $ 1,734,275 $ 1,449,337 $

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

60

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Pension Expense, Deferred Outflows of Resources and Deferred Inflows of Resources Related to
Pensions:

The Village reported deferred inflows and outflows of resources related to the Plans from the
following sources:

Police Plan

General
Employees’

Plan
Deferred
Outflows
(Inflow)

Deferred
Outflows
(Inflow)

Description of Resources of Resources

City contribution subsequent to measurement date $ 1,090,070 $ 745,642

Differences between expected and actual
 experience 368,820 (490,700)
Change of assumptions 701,742 601,177
Net difference between projected and actual
 earnings on pension plan investments 466,735 133,440

The deferred outflows of resources related to Village contributions to the Plans subsequent to
the measurement date will be recognized as a reduction of the net pension liability for the fiscal
year ended September 30, 2018. Other amounts reported as deferred outflows of resources
and as deferred inflows of resources related to pensions will be recognized in pension expense
as follows:

Fiscal Year Ending September 30 Police Plan

General
Employees’

Plan
2018 $ 1,557,221 $ 987,944
2019 467,152 (17,203)
2020 589,656 84,895
2021 13,338 (66,077)
Thereafter - -

Total 2,627,367 $ 989,559 $

For the year ended September 30, 2017, the Village recognized pension expenses of $1,293,371
and $1,000,737 for its Police and General Employees’ Plans, respectively. For the year ended
September 30, 2017, the Village recognized a credit to pension expense of $76,531 for its Excess
Benfit Plan.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

61

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

Changes in the net pension liability for each Plan follows:

Total Pension Plan Fiduciary Net Pension
Liability Net Position Liability

(a) (b) (a) - (b)
Balance at September 30, 2016 14,448,203 $ 10,183,324 $ 4,264,879 $
Changes for the year:

Service cost 389,223 - 389,223
Interest 946,114 - 946,114
Differences between expected

and actual experience (774,055) - (774,055)
Contributions – employer - 622,677 (622,677)
Contributions – employee - 78,154 (78,154)
Net investment income - 995,129 (995,129)
Benefit payments, including refunds of

employee contributions (559,166) (559,166) -
Assumption changes 550,516 - 550,516
Administrative expense - (54,775) 54,775

Net changes 552,632 1,082,019 (529,387)
Balance at September 30, 2017 15,000,835 $ 11,265,343 $ 3,735,492 $

General Employees’ Plan
Increase (Decrease)

Total Pension Plan Fiduciary Net Pension
Liability Net Position Liability

(a) (b) (a) - (b)
Balance at September 30, 2016 23,511,424 $ 18,066,387 $ 5,445,037 $
Changes for the year:

Service cost 553,182 - 553,182
Interest 1,860,042 - 1,860,042
Change in excess state money (20,337) - (20,337)
Differences between expected

and actual experience 474,826 - 474,826
Contributions – employer - 1,460,365 (1,460,365)
Contributions – employee - 207,719 (207,719)
Net investment income - 1,378,398 (1,378,398)
Benefit payments, including refunds of

employee contributions (1,587,483) (1,587,483) -
Changes of assumptions 935,656 - 935,656

Administrative expense - (86,139) 86,139
Net changes 2,215,886 1,372,860 843,026

Balance at September 30, 2017 25,727,310 $ 19,439,247 $ 6,288,063 $

Police Plan
Increase (Decrease)

NOTE 8. EMPLOYEE RETIREMENT PLANS (Continued)

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

62

Total Pension Plan Fiduciary Net Pension
Liability Net Position Liability

(a) (b) (a) - (b)
Balance at September 30, 2016 1,870,399 $ -$ 1,870,399 $
Changes for the year:

Service cost - - -
Interest 56,322 - 56,322
Differences between expected

and actual experience 1,860 - 1,860
Contributions – employer - - -
Contributions – employee - - -
Net investment income - - -
Benefit payments, including refunds of

employee contributions (59,593) - (59,593)
Assumption changes (134,713) - (134,713)
Administrative expense - - -

Net changes (136,124) - (136,124)
Balance at September 30, 2017 1,734,275 $ -$ 1,734,275 $

Increase (Decrease)
Excess Benefit Plan

The schedule of changes in the net pension liability and related ratios and the schedule of
contributions, presented as Required Supplementary Information (RSI) following the notes to
the financial statements, provides additional information about the net pension liability, plan
assets and contributions.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

63

NOTE 9. OTHER POST-EMPLOYMENT BENEFITS

Plan Description
Bal Harbour Village provides health insurance benefits to its retired employees through a
single-employer plan administered by the Village. Pursuant to the provisions of Section
112.0801, Florida Statutes, former employees who retire from the Village and eligible
dependents, may continue to participate in the Village’s fully-insured benefit plan for medical
and prescription drug insurance coverage. The Village subsidizes the premium rates paid by
retirees by allowing them to participate in the plan at reduced or blended group (implicitly
subsidized) premium rates for both active and retired employees. These rates provide an
implicit subsidy for retirees because, on an actuarial basis, their current and future claims are
expected to result in higher costs to the plan on average than those of active employees. The
benefits provided under this defined benefit plan are provided for a retiree’s lifetime (or until
such time at which retiree discontinues coverage under the Village sponsored plans, if earlier).
Additionally, and as provided by a collective bargaining agreement, eligible retired sworn police
officers from the Village receive a health stipend of $350 per month until age of 65 which can be
used to pay for health insurance at the Village or outside. Retirees are required to enroll in the
Federal Medicare program for their primary coverage as soon as they are eligible. The Plan may
be amended or terminated by the Village if Florida law changes or if collective bargaining
agreements are amended.

Funding Policy
Currently, the Village’s Other Post-Employment Benefits are unfunded. That is, the Village
Council has not established a separate trust fund or equivalent arrangement to advance-fund
the obligation, presently the obligation is funded on a pay as you go basis. For 2017, the Village
provided required contributions of $51,268 toward the annual OPEB cost, in the form of age
adjusted premiums paid on behalf of retirees for the fully insured benefits and health stipend. If
the Plan is amended or terminated by the Village because of Florida law changes, amendments
to collective bargaining agreements, or other reasons, the Village may amend its funding
system or its benefits. The funding percentage for each employee is 100% of the implied
subsidy or 100% of the $350 stipend, as applicable.

Annual OPEB Cost and Net OPEB Obligation
The employer has elected to calculate the annual required contribution of the employer (ARC)
and related information using the Alternative Measurement Method permitted by GASB
Statement 45 for employers in plans with fewer than one hundred total plan members. The
Employer’s annual other postemployment benefit (OPEB) cost (expense) is calculated based on
the ARC. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to
cover normal cost each year and to amortize any unfunded actuarial liabilities (or funding
excess) over a period not to exceed 20 years.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

64

NOTE 9. OTHER POST-EMPLOYMENT BENEFITS (Continued)

Annual OPEB Cost and Net OPEB Obligation

Actuarial Determined Contribution (ARC) 108,106 $
Interest on Net OPEB Obligation (NOO) 21,074
Adjustment to Annual Required Contribution (ARC) (39,026)
Annual OPEB Cost 90,154
Employer Contributions Made (51,268)
Increase in Net OPEB Obligation 38,886
Net OPEB Obligation, beginning of year 702,467
Net OPEB Obligation, end of year 741,353 $

The Employer’s annual OPEB cost, actual contributions and the percentage of annual OPEB
cost contributed to the plan were as follows:

Fiscal Annual Percentage of
Year OPEB Annual OPEB Actual

Ending Cost Cost Contributed Contributions

9/30/2015 151,693 66% 99,732$
9/30/2016 87,061 49% 42,827$
9/30/2017 90,154 57% 51,268$

Three-Year Trend Information

Funded Status and Funding Progress

The projection of future benefit payments for an ongoing plan involves estimates of the value
of reported amounts and assumptions about the probability of occurrence of events far into the
future. Examples include assumptions about future employment, mortality and the healthcare
cost trend. Amounts determined regarding the funded status of the plan and the annual
required contributions of the employer are subject to continual revision as actual results are
compared with past expectations and new estimates are made about the future. The schedule
of funding progress, presented as required supplementary information following the notes to
the financial statements, presents multiyear trend information about whether the actuarial
value of plan assets is increasing or decreasing over time relative to the actuarial accrued
liabilities for benefits.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

65

NOTE 9. OTHER POST-EMPLOYMENT BENEFITS (Continued)

Funded Status and Funding Progress

Actuarial UAAL as a
Actuarial Accrued Unfunded Percentage

Actuarial Value of Liability AAL Funded Covered of Covered
Valuation Assets (AAL) Entry (UAAL) Ratio Payroll Payroll

Date (a) Age (b) (b-a) (a/b) (c) ((b-a)¸c)

9/30/2015 -$ 847,756 $ 847,756 $ 0.0% 4,135,000 $ 21%

Methods and Assumptions
Projections of benefits for financial reporting purposes are based on the substantive plan (the
plan as understood by the employer and plan members) and include the types of benefits
provided at the time of each valuation and the historical pattern of sharing of benefit costs
between the employer and plan members to that point. The methods and assumptions used
include techniques that are designed to reduce the effects of short-term volatility in actuarial
accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of
the calculations.

Significant methods and assumptions are as follows:

Actuarial valuation date September 30, 2015

Actuarial cost method Entry age normal

Amortization method Level percent, closed

Remaining amortization 18 years

Actuarial assumptions:

Investment rate of return* 3.0%

Projected salary increase* 5.0%

Payroll growth assumptions 3.0%

Health cost trends 4.25% - 7.8%

 *Includes inflation at 2.25%

As authorized by GASB 45, The Alternative Measurement Method allows the employer to use
simplifications of certain assumptions in measuring actuarial accrued liabilities and the ARC.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

66

NOTE 9. OTHER POST-EMPLOYMENT BENEFITS (Continued)

Methods and Assumptions

The following simplifying assumptions were made:

Retirement age for active employees – The earliest age eligible for normal retirement was
used.

Active Member Marital status – Assumption of marital status for active employees has been
incorporated in the acceptance probability for spousal coverage. Using this approach, the
percentage of future retired plan members taking spousal coverage was assumed at 20%.
For active employees, spouses’ genders were assumed to be opposite to the members’
genders and females were assumed 3 years younger than their spouses. Covered spouse
data were collected for current retired plan members as of the valuation date, and were
assumed to remain unchanged until the assumed death of the spouses.

Mortality – Life expectancies were based on the RP2000 Generational Combined Healthy
Male and Female mortality tables.

Turnover – Non-group-specific age-based turnover data provided in GASB Statement 45
were used as the basis for assigning active members a probability of remaining employed
until the assumed retirement age and for developing an expected future working lifetime
assumption for purposes of allocating to periods the present value of total benefits to be
paid.

Health insurance premiums – Health insurance premiums for retirees in effect on the fiscal
year ending date were used as the basis for calculation of the present value of total benefits
to be paid.

GASB Statement No. 75, Accounting and Financial Reporting for Postemployment Benefit
Plans Other Than Pensions, was issued June 2015. This Statement improves the accounting and
financial reporting by state and local governments for postemployment benefits other than
pensions (other postemployment benefits or OPEB). The provisions of this Statement will be
effective for the Village beginning with its year ending September 30, 2018.

NOTE 10. COMMITMENTS AND CONTINGENCIES

Litigation, Claims and Assessments
In the normal course of business, the Village may be involved in pending or threatened
litigation, claims or assessments. The Village’s administration, the Village Council and legal
counsel anticipate that any claims not covered by insurance or limited by state statute would
not have a material adverse effect on the financial position of the Village.

BAL HARBOUR VILLAGE, FLORIDA

NOTES TO BASIC FINANCIAL STATEMENTS

67

NOTE 10. COMMITMENTS AND CONTINGENCIES (Continued)

Operating Leases
In fiscal year 2010, the Village entered into a 7-year operating lease for office space for the
police department at the Bal Harbour Shops, the lease required monthly payments of $4,863,
or $58,363 annually with no escalation clauses. In March of 2017 the Village extended the lease
through to March of 2018 with payments of $51,080 annually. The final development
agreement executed in July 2017 with the Bal Harbour Shops provided a second modification to
the lease. The second modification provides for an extension of the existing lease to the
VIllage, until 90 days after conveyance of the new Village Hall to the Village.

Grants
Grant monies received and disbursed by the Village for specific purposes may be subject to
audit by the grantor agencies. Such audits may result in requests for reimbursements due to
disallowed expenditures or other actions by grantor agencies. The Village does not believe that
such disallowances or other actions taken by the grantor agencies, if any, would have a material
effect on the financial position of the Village.

NOTE 11. RISK MANAGEMENT

The Village is exposed to various risks of loss related to torts, theft of, damage to and
destruction of assets, errors and omissions, and natural disasters for which the Village carries
commercial insurance. There were no reductions in insurance coverages from coverages in the
prior year and there were no settlements that exceeded insurance coverages for each of the
past three years.

REQUIRED SUPPLEMENTARY INFORMATION
(OTHER THAN MD&A) – UNAUDITED

68

Variance
with Final
Budget -

Original Final Actual Positive
Budget Budget Amounts (Negative)

Revenues:
 Taxes:
 Property 8,278,353 $ 8,278,353 $ 8,195,619 $ (82,734) $
 Other local taxes 1,563,577 1,563,577 1,590,867 27,290
 Licenses and permits 1,415,188 1,415,188 2,186,908 771,720
 Fines and forfeitures 558,330 558,330 280,673 (277,657)
 Charges for services 1,113,650 1,113,650 1,131,653 18,003
 Intergovernmental 719,178 719,178 723,096 3,918
 Miscellaneous 141,024 144,400 165,777 21,377
 Investment earnings 31,000 31,000 61,487 30,487

Fund balance/ transfers in 946,700 1,712,800 - (1,712,800)
 Total revenues 14,767,000 15,536,476 14,336,080 (1,200,396)

Expenditures:
 Current:
 General government:
 Legislative 177,144 388,244 323,481 64,763
 Executive 1,135,115 1,152,006 1,053,848 98,158
 Finance 637,931 648,307 614,131 34,176
 General government 1,499,375 1,361,052 820,450 540,602
 Building department 803,380 822,319 749,017 73,302
 Information Technology 588,827 968,827 330,281 638,546
 Legal 430,179 605,179 566,997 38,182
 Total general government 5,271,951 5,945,934 4,458,205 1,487,729

 Public safety 6,541,240 6,622,196 6,098,454 523,742
 Public works 2,493,080 2,503,047 1,802,290 700,757
 Parks and recreation 460,729 465,299 409,626 55,673
 Total expenditures 14,767,000 15,536,476 12,768,575 2,767,901

Excess (deficiency) of revenues over (under) expenditures - - 1,567,505 1,567,505

Other financing sources:
 Developer contribution - - 840,852 840,852
 Total other financing sources - - 840,852 840,852

Net change in fund balance -$ -$ 2,408,357 $ 2,408,357 $

BAL HARBOUR VILLAGE, FLORIDA

GENERAL FUND (BUDGETARY BASIS)

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

BUDGETARY COMPARISON SCHEDULE - UNAUDITED

69

Variance
with
Final

Budget -
Original Final Actual Positive
Budget Budget Amounts (Negative)

Revenues:
Resort tax 3,393,357 $ 3,393,357 $ 3,331,088 $ (62,269) $

 Investment earnings - - 22,603 22,603
Fund balance/ transfers in 312,667 488,267 - (488,267)

 Total revenues 3,706,024 3,881,624 3,353,691 (527,933)
-

Expenditures: -
 Tourism development 1,890,361 2,055,961 1,863,851 192,110

Beautification 1,815,663 1,825,663 1,470,047 355,616
Capital Outlay - - 31,581 (31,581)
Total expenditures 3,706,024 3,881,624 3,365,479 516,145

Excess (deficiency) of revenues over (under) expenditures - - (11,788) (11,788)

-
Other financing sources: -

Proceeds from capital lease - - 31,581 31,581
 Total other financing sources - - 31,581 31,581
Net change in fund balance -$ -$ 19,793 $ 19,793 $

See notes to budgetary comparison schedules.

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

BAL HARBOUR VILLAGE, FLORIDA

RESORT TAX SPECIAL REVENUE FUND (BUDGETARY BASIS)
BUDGETARY COMPARISON SCHEDULE - UNAUDITED

70

BAL HARBOUR VILLAGE, FLORIDA

NOTE TO BUDGETARY COMPARISON SCHEDULES

NOTE 1. BUDGET AND BUDGETARY ACCOUNTING

The Village legally adopts annual budgets for all of its funds, except the State Law Enforcement
Trust Fund and the Federal Law Enforcement Trust Fund. Of the major funds presented in a
budget-to-actual format, only the general and resort tax special revenue funds have adopted
budgets. The budgets are prepared on a basis consistent with accounting principles generally
accepted in the United States of America. The Village Manager may make transfers of
appropriations within a department. Transfers of appropriations between departments and
between funds require the approval of the Village Council. Therefore, the legal level of control
for the general fund is at the department or activity level.

The Village follows these procedures in establishing the budgetary data reflected in the
financial statements.

a) During July, the Village Manager submits to the Village Council a proposed operating and

capital budget for the fiscal year beginning the following October 1st. The budget includes
proposed revenues and expenditures with an explanation regarding each expenditure that
is not of a routine nature.

b) Two public hearings are conducted to obtain taxpayer and citizen comments.

c) Prior to September 30th, the budget is legally enacted through passage of an ordinance or
resolution.

d) At the request of the Village Manager, the Council may, by resolution, transfer any
unencumbered appropriation balance from one activity or department to another. This
typically occurs as a mid-year budget amendment or end of year budget amendment.

e) Budgeted amounts reflected in the accompanying financial statements are as originally
adopted and as amended.

71

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULE OF CHANGES IN THE VILLAGE'S NET PENSION LIABILITY AND RELATED RATIOS

BAL HARBOUR EMPLOYEES’ PENSION PLAN
2017 2016 2015

Total Pension Liability
Service cost 389,223 $ 283,241 $ 287,964 $
Interest 946,114 842,798 865,195
Changes in benefit terms - - -
Difference between actual and expected experience (774,055) 97,731 -
Changes of benefit terms differences between expected

and actual experience - - -
Changes of assumptions 550,516 903,212 -
Benefit payments (559,166) (723,310) (361,172)

Net Change in Total Pension Liability 552,632 1,403,672 791,987

Total Pension Liability – Beginning 14,448,203 13,044,531 12,252,544

Total Pension Liability – Ending (a) 15,000,835 $ 14,448,203 $ 13,044,531 $

Plan Fiduciary Net Position
Contributions – employer/state 622,677 $ 565,619 $ 671,605 $
Contributions – member * 78,154 69,983 89,677
Net Investment income 995,129 (83,165) 798,212
Benefit payments, including refunds of member contributions (559,166) (723,310) (361,172)
Administrative expense (54,775) (63,251) (27,338)

Net Change in Plan Fiduciary Net Position 1,082,019 (234,124) 1,170,984

Plan Fiduciary Net Position – Beginning 10,183,324 10,417,448 9,246,464

Plan Fiduciary Net Position – Ending (b) 11,265,343 $ 10,183,324 $ 10,417,448 $

Net Pension Liability – Ending (a) - (b) 3,735,492 $ 4,264,879 $ 2,627,083 $

Plan Fiduciary Net Position as a Percentage of the Total
Pension Liability

75.10% 70.48% 79.86%

Covered Employee Payroll 1,251,987 $ 1,360,903 $ 1,726,458 $

Net Pension Liability as a Percentage of Covered-Employee
Payroll

298.37% 313.39% 152.17%

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a full 10-year trend
is compiled, pension plans should present information for those years for which information is available.

BAL HARBOUR VILLAGE, FLORIDA

72

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULE OF CHANGES IN THE VILLAGE'S NET PENSION LIABILITY AND RELATED RATIOS

BAL HARBOUR POLICE OFFICERS’ PENSION PLAN
2017 2016 2015

Total Pension Liability
Service cost 553,181 $ 410,248 $ 346,348 $
Interest 1,860,042 1,811,845 1,800,823
Change in excess state money (20,337) - -
Changes of benefit terms - (673,655) -
Differences between expected and actual experience 474,826 25,401 -
Changes of assumptions 935,656 - -
Benefit payments, including refunds of employee contributions (1,587,483) (1,988,455) (810,802)

Net Change in Total Pension Liability 2,215,885 (414,616) 1,336,369

Total Pension Liability – Beginning 23,511,425 23,926,041 22,589,672

Total Pension Liability – Ending (a) 25,727,310 $ 23,511,425 $ 23,926,041 $

Plan Fiduciary Net Position
Contributions – employer 1,412,053 $ 1,267,776 $ 972,601 $
Contributions – state 48,213 48,213 44,490
Contributions – employee 207,719 173,806 133,415
Net investment income 1,378,398 349,967 1,966,648
Benefit payments, including refunds of member contributions (1,587,483) (1,988,455) (810,802)
Administrative expense (86,042) (90,015) (78,730)

Net Change in Plan Fiduciary Net Position 1,372,858 (238,708) 2,227,622

Plan Fiduciary Net Position – Beginning 18,066,389 18,305,097 16,077,475

Plan Fiduciary Net Position – Ending (b) * 19,439,247 $ 18,066,389 $ 18,305,097 $

Net Pension Liability – Ending (a) - (b) 6,288,063 $ 5,445,036 $ 5,620,944 $

Plan Fiduciary Net Position as a Percentage of the Total
Pension Liability 75.56% 76.84% 76.51%

Covered Employee Payroll 2,077,194 $ 2,168,613 $ 1,334,157 $

Net Pension Liability as a Percentage of Covered-Employee Pay 302.72% 251.08% 421.31%

BAL HARBOUR VILLAGE, FLORIDA

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a full 10-year
trend is compiled, pension plans should present information for those years for which information is available.

* Note: Plan Fiduciary Net Position for 2016 excludes approximately $250,000 of Advanced Village Contributions.

73

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULE OF CHANGES IN THE TOTAL PENSION LIABILITY AND RELATED RATIOS

BAL HARBOUR VILLAGE EXCESS BENEFIT PLAN
2017

Total Pension Liability
Service cost -$
Interest on the Total Pension Liability 56,322
Changes in benefit terms -
Difference between actual and expected experience of the total pension liability 1,860
Changes of assumptions (134,713)
Benefit payments (59,593)
Refunds -
Other -
Net Change in Total Pension Liability (136,124)
Total Pension Liability – Beginning 1,870,399
Total Pension Liability – Ending 1,734,275 $

Covered Payroll not applicable

Total Pension Liability as a Percentage of Covered Payroll not applicable

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a
full 10-year trend is compiled, pension plans should present information for those years for which
information is available.

BAL HARBOUR VILLAGE, FLORIDA

74

BAL HARBOUR EMPLOYEES’ PENSION PLAN 2017 2016 2015 2014

Actuarially Determined Contribution 745,642 $ 622,677 $ 565,619 $ 497,853 $
Contributions in Relation to the Actuarially Determined Contribution 745,642 622,677 565,619 671,605

Contribution Deficiency (Excess) -$ -$ -$ (173,752) $

Covered-Employee Payroll 1,302,066 $ 1,251,987 $ 1,360,903 $ 1,726,458 $

Contributions as a Percentage or Covered-Employee Payroll 57.27% 49.74% 41.56% 38.90%

Notes to Schedule of Contributions

Valuation Date October 1, 2015

Actuarial Cost Method Entry Age Normal Cost Method

Amortization Method Closed, Level % of Pay Method

Remaining Amortization Period 20 years

Asset Valuation Method

Inflation 2.50% per year.

Salary Increases 5% per year, including inflation.

Investment Rate of Return

Retirement Age

Mortality

Notes

BAL HARBOUR VILLAGE, FLORIDA

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULES OF EMPLOYER CONTRIBUTIONS

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a full 10-year trend is compiled,
pension plans should present information for those years for which information is available.

5-year Smoothed Market Value: Difference between the expected and actual return on market
value of assets phased in over a period of five (5) years (at the rate of 20% per year), adjusted to
be no greater than 120% and no less than 80% of the fair market value

Experience-based table of rates based on year of eligibility.

100% White Collar rates for females with generational mortality improvement projections from year
2000 using scale BB, 50% White Collar Annuitant /50% Blue Collar Annuitant blend of rates
from RP 2000 tables for males, with generational improvement projections from year 2000 using
scale BB.

6.5% per year compounded annually, net of investment expenses.

Effective October 1, 2015 the mortality rates were revised to be the same as those employed by the
Florida Retirement System in their July 1 2014 Actuarial Valuation. This change is reflected in the
development of the Actuarially Determined Contribution for the year ending September 30, 2017.
The most recent comprehensive experience study covered period ending 9/30/2006 with
subsequent revisions to the assumed long term, most recently in conjuction with the 10/1/2014
actuarial valuation. The comprehensive assumption review is scheduled to be performed before the
10/1/2016 actuarial valuation is finalized.

75

BAL HARBOUR POLICE OFFICERS’ PENSION PLAN 2017 2016 2015 2014

Actuarially Determined Contribution 1,340,039 $ 1,231,003 $ 1,284,001 $ 1,004,620 $
Contributions in Relation to the Actuarially Determined Contribution 1,090,340 1,460,266 1,315,989 1,017,091

Contribution Deficiency (Excess) 249,699 $ (229,263) $ (31,988) $ (12,471) $

Covered-Employee Payroll 2,090,649 $ 2,077,194 $ 2,168,613 $ 1,334,157 $

Contributions as a Percentage or Covered-Employee Payroll 52.15% 70.30% 60.68% 76.23%

Notes to Schedule of Contributions

Valuation Date October 1, 2015

Actuarial Cost Method Entry Age Normal Cost Method

Amortization Method Level Percentage of Pay, Closed

Remaining Amortization Period 20 years (as of 10/01/2015).

Asset Valuation Method

Inflation 3.0% per year

Salary Increases 7.0% per year up to the assumed
retirement age.

Fund Earnings

Payroll Increase

Cost-of-Living Adjustment

Retirement Age

Early Retirement None

Mortality

BAL HARBOUR VILLAGE, FLORIDA

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULES OF EMPLOYER CONTRIBUTIONS

Methods and assumptions used to determine contribution rates:

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a full 10-year trend is compiled,
pension plans should present information for those years for which information is available.

Each year, the prior Actuarial Value of Assets is brought forward utilizing the historical geometric five-year
average Market Value return (net of fees). It is possible that over time this technique will produce an
insignificant bias above or below Market Value of Assets.

8% per year, compounded annually, net of investment related expenses.

Earlier of age 55 and 10 years of service or age 57, regardless of service, or 20 years of service, regardless
of age. Members at the assumed retirement age are assumed to continue employment for one more year.

RP 2000 Combined Healthy – Sex Distinct. Disabled lives set forward 5 years. Based on a study of over
650 public safety funds, this table reflects a 10% margin for future mortality improvements.

0.0% per year. This is in compliance with Part VII of Chapter 112, Florida Statutes.

Retirees who were actively employed on or after February 21, 2006 receive 2.5% annually, after one year of
receiving benefits. Effective September 21, 2015, the cost-of-living adjustment is reduced from 2.5% to
1.25% and deferred 5 years.

76

2017 2016 2015
BAL HARBOUR EMPLOYEES’ PENSION PLAN
Annual Money-Weighted Rate of Return, Net of Investment Expense 10.43% -0.59% 8.49%

BAL HARBOUR POLICE OFFICERS’ PENSION PLAN
Annual Money-Weighted Rate of Return, Net of Investment Expense 7.65% 1.83% 12.04%

This schedule is presented to illustrate the requirement to show information for 10 years. However, until a full 10-year
trend is compiled, pension plans should present information for those years for which information is available.

BAL HARBOUR VILLAGE, FLORIDA

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
SCHEDULES OF INVESTMENT RETURNS

77

REQUIRED SUPPLEMENTARY INFORMATION - UNAUDITED
OTHER POST EMPLOYMENT BENEFITS
SCHEDULE OF FUNDING PROGRESS

UAAL
as a

Actuarial Percentage
Actuarial Accrued Unfunded of

Actuarial Value of Liability AAL Funded Covered Covered
Valuation Assets (AAL) (UAAL) Ratio Payroll Payroll

Date (a) (b) (b-a) (a¸b) (c) ((b-a)¸c)

September 30, 2010 -$ 1,822,218$ 1,822,218$ 0.0% 3,516,020$ 52%
September 30, 2013 - 1,519,896 1,519,896 0.0% 4,012,636 38%
September 30, 2015 - 847,756 847,756 0.0% 4,135,000 21%

BAL HARBOUR VILLAGE, FLORIDA

COMBINING FUND FINANCIAL
STATEMENTS AND SCHEDULE – UNAUDITED

78

BAL HARBOUR VILLAGE, FLORIDA

State Law Security Total
Enforcement District Non-Major

Special Special Governmental
Revenue Revenue Funds

ASSETS
Cash 961,420 $ 1,029,214 $ 1,990,634 $
Receivables, net - 11,688 11,688
 Total assets 961,420 1,040,902 2,002,322

LIABILITIES AND FUND BALANCE

Accounts payable and accrued liabilities - 77,544 77,544

Fund balance:
 Restricted:

 State law enforcement 961,420 - 961,420
 Security district - 963,358 963,358

 Total fund balances 961,420 963,358 1,924,778
 Total liabilities and fund balances 961,420 $ 1,040,902 $ 2,002,322 $

COMBINING BALANCE SHEET
NON-MAJOR GOVERNMENTAL FUNDS

SEPTEMBER 30, 2017

79

State Law Security Total
Enforcement District Non-Major

Special Special Governmental
Revenue Revenue Funds

Revenues:
 Special assessments -$ 424,346 $ 424,346 $
 Charges for services - 8,351 8,351
 Investment earnings 157 - 157
 Miscellaneous - 6,275 6,275
 Total revenues 157 438,972 439,129

Expenditures:
 Current:
 General government 6,595 529,355 535,950
 Total expenditures 6,595 529,355 535,950

Excess (deficiency) of revenues
 over (under) expenditures (6,438) (90,383) (96,821)
Net change in fund balance (6,438) (90,383) (96,821)

Fund balance, beginning 967,858 1,053,741 2,021,599
Fund balance, ending 961,420 $ 963,358 $ 1,924,778 $

BAL HARBOUR VILLAGE, FLORIDA

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND

NON-MAJOR GOVERNMENTAL FUNDS

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

CHANGES IN FUND BALANCES

80

Variance
with
Final

Original Budget -
and Final Actual Positive
Budget Amounts (Negative)

Revenues:
 Special assessments 423,921 $ 424,346 $ 425 $
 Charges for services 3,000 8,351 5,351
 Miscellaneous - 6,275 6,275

Fund balance/ transfers in 175,918 - (175,918)
 Total revenues 602,839 438,972 (163,867)

Expenditures:
 General government 602,839 529,355 73,484

Excess (deficiency) of revenues over (under) expenditures - (90,383) (90,383)

Net change in fund balance -$ (90,383) $ (90,383) $

BAL HARBOUR VILLAGE, FLORIDA

BUDGETARY COMPARISON SCHEDULE
SECURITY DISTRICT FUND

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

81

General Police
Employees Officers

Pension Pension Totals
ASSETS

Investments, at fair value:
 Money market mutual funds 640,440 $ 144,783 $ 785,223 $
 Stock mutual funds 7,598,838 - 7,598,838
 Bond mutual funds 4,405,799 - 4,405,799
 U.S. Government obligations - 2,450,278 2,450,278
 Corporate bonds - 5,293,645 5,293,645
 Mortgage-backed securities - 237,239 237,239
 Large cap equities - 12,653,127 12,653,127
 Total investments 12,645,077 20,779,072 33,424,149

Accrued interest receivable 7,419 58,120 65,539
Contributions receivable - 59,956 59,956
Prepaid expenses 3,990 105,804 109,794
 Total assets 12,656,486 21,002,952 33,659,438

LIABILITIES

Accounts payables 14,865 45,210 60,075
 Total liabilities 14,865 45,210 60,075

NET POSITION
Net position restricted for pension benefits 12,641,621 $ 20,957,742 $ 33,599,363 $

BAL HARBOUR VILLAGE, FLORIDA

PENSION TRUST FUNDS

SEPTEMBER 30, 2017

COMBINING STATEMENT OF FIDUCIARY NET POSITION

82

General Police
Employees Officers

Pension Pension Totals
ADDITIONS
Contributions:
 Village 745,642 $ 1,340,039 $ 2,085,681 $
 Employees 103,551 209,065 312,616
 Total contributions 849,193 1,549,104 2,398,297

Investment income:
 Interest and dividends 246,925 356,202 603,127
 Net change in the fair value of investments 1,049,859 1,744,811 2,794,670

1,296,784 2,101,013 3,397,797
 Less investment expenses (44,184) (103,215) (147,399)
 Net investment income 1,252,600 1,997,798 3,250,398
 Total additions 2,101,793 3,546,902 5,648,695

DEDUCTIONS
 Benefits payments 671,365 1,202,221 1,873,586
 Administrative expenses 54,150 112,177 166,327
 Lump sum DROP distributions - 463,930 463,930
 Total deductions 725,515 1,778,328 2,503,843

Change in net position 1,376,278 1,768,574 3,144,852

NET POSITION RESTRICTED FOR PENSION BENEFITS
Beginning 11,265,343 19,189,168 30,454,511

 Ending 12,641,621 $ 20,957,742 $ 33,599,363 $

BAL HARBOUR VILLAGE, FLORIDA

PENSION TRUST FUNDS

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET POSITION

83

Balance Balance
October 1, September 30,

2016 Additions Reductions 2017
ASSETS

Cash 19,123 $ 282,125 $ -$ 301,248 $
 Total assets 19,123 $ 282,125 $ -$ 301,248 $

LIABILITIES

Other liabilities 19,123 $ 282,125 $ -$ 301,248 $
 Total liabilities 19,123 $ 282,125 $ -$ 301,248 $

BAL HARBOUR VILLAGE, FLORIDA

STATEMENT OF CHANGES IN ASSETS AND LIABILITIES

AGENCY FUND

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017

PENDING FORFEITURES

STATISTICAL SECTION – UNAUDITED

This part of Bal Harbour Village's comprehensive annual financial report presents detailed
information as a context for understanding what the information in the financial statements,
note disclosures, and required supplementary information says about the Village's overall
financial health.

Contents Page

Financial Trends
These schedules contain trend information to help the reader understand how the Village's
financial performance and well-being have changed over time. These schedules include: 84-88

Revenue Capacity
These schedules contain information to help the reader assess the Village's most significant
local revenue source, the property tax. 89-94

Debt Capacity
These schedules present information to help the reader assess the affordability of the
Village's current levels of outstanding debt and the Village's ability to issue additional debt
in the future. 95-99

Demographic and Economic Information
These schedules offer demographic and economic indicators to help the reader understand
the environment within which the Village's financial activities take place. 100-101

Operating Information
These schedules contain service and infrastructure data to help the reader understand how
the information in the Village's financial report relates to the services the Village provides
and the activities it performs. 102-103

Sources: Unless otherwise noted, the information in these schedules is derived from the
financial statements or comprehensive annual financial reports for the relevant year.

STATISTICAL SECTION

84

BAL HARBOUR VILLAGE, FLORIDA

NET POSITION BY COMPONENT – UNAUDITED
LAST TEN FISCAL YEARS
(Accrual Basis of Accounting)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Government activities:

Net investment in capital
assets 10,626,630 $ 10,620,527 $ 11,220,950 $ 10,810,475 $ 10,341,047 $ 10,745,368 $ 10,540,631 $ 9,735,309 $ 2,706,557 $ 31,630,842 $

Restricted 1,735,324 5,369,673 3,708,129 6,190,902 4,147,049 5,064,897 5,871,135 5,659,681 5,112,055 5,035,027
Unrestricted 10,824,395 8,283,400 8,651,338 8,222,534 8,766,748 8,858,923 11,864,368 6,474,732 7,510,264 9,322,579

Total governmental activities
net position 23,186,349 $ 24,273,600 $ 23,580,417 $ 25,223,911 $ 23,254,844 $ 24,669,188 $ 28,276,134 $ 21,869,722 $ 15,328,876 $ 45,988,448 $

Business-type activities:
Invested in capital assets,

net of related debt 1,690,543 $ 1,716,897 $ 2,919,134 $ 4,275,935 $ 6,243,708 $ 603,883 $ 1,914,085 $ 2,674,221 $ 4,448,041 $ 13,717,215 $
Unrestricted 4,307,292 4,464,828 4,032,506 3,875,947 2,044,968 8,455,727 8,110,121 8,372,874 8,356,699 9,802,290

Total business-type activities
net position 5,997,835 $ 6,181,725 $ 6,951,640 $ 8,151,882 $ 8,288,676 $ 9,059,610 $ 10,024,206 $ 11,047,095 $ 12,804,740 $ 23,519,505 $

Primary government:
Invested in capital assets,

net of related debt 12,317,173 $ 12,337,424 $ 14,140,084 $ 15,086,310 $ 16,584,755 $ 11,349,251 $ 12,455,436 $ 12,409,530 $ 7,154,598 $ 45,348,057 $
Restricted 1,735,324 5,369,673 3,708,129 6,190,902 4,147,049 5,064,897 5,871,135 5,659,681 5,112,055 5,035,027
Unrestricted 15,131,687 12,748,228 12,683,844 12,098,481 10,811,716 17,314,650 19,974,489 14,847,606 15,896,963 19,124,869

Total primary government
net position 29,184,184 $ 30,455,325 $ 30,532,057 $ 33,375,693 $ 31,543,520 $ 33,728,798 $ 38,301,060 $ 32,916,817 $ 28,163,616 $ 69,507,953 $

85

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Expenses:

Governmental activities:
General government 3,991,551 $ 5,314,974 $ 4,516,478 $ 4,628,012 $ 3,844,820 $ 3,858,620 $ 4,143,524 $ 4,187,109 $ 4,629,417 $ 5,863,429 $
Public safety 5,586,145 7,210,074 7,853,964 8,909,849 8,887,246 5,607,676 5,739,694 6,161,865 6,605,925 6,064,111
Community services 2,061,272 2,235,037 1,999,180 1,863,944 1,634,541 1,792,239 1,811,359 1,881,892 1,963,975 2,081,680
Tourism development 978,990 1,506,033 2,422,549 2,102,000 3,316,761 3,120,890 2,909,298 3,523,612 3,479,071 3,351,037

Total government activities expenses 12,617,958 16,266,118 16,792,171 17,503,805 17,683,368 14,387,639 14,611,550 15,754,478 16,678,388 17,360,257
Business-type activities:

Water and sewer 1,969,385 2,333,837 2,073,516 2,244,663 3,509,216 2,800,180 2,527,403 2,920,314 3,567,105 3,300,056
Total business-type activities 1,969,385 2,333,837 2,073,516 2,244,663 3,509,216 2,800,180 2,527,403 2,920,314 3,567,105 3,300,056
Total primary government expenses 14,587,343 18,599,955 18,865,687 19,748,468 21,192,584 17,187,819 17,138,953 18,674,792 20,245,493 20,660,313

Program revenues:
Government activities:

Charges for services:
General government 1,248,280 1,004,122 2,279,462 6,791,483 2,480,346 2,711,878 3,086,654 3,048,718 2,645,886 3,510,905
Public safety 933,440 3,656,805 705,555 983,943 1,709,421 645,339 904,073 919,762 1,103,188 669,672
Community services - - - - - 115,466 193,847 - - -
Operating grants and contributions - - - - 534,769 - - - - -
Capital grants and contributions 140,279 131,810 - - 120,623 - 243,000 - 138,308 29,020,077

Total governmental activities and
 program revenues 2,321,999 4,792,737 2,985,017 7,775,426 4,845,159 3,472,683 4,427,574 3,968,480 3,887,382 33,200,654

Business-type activities:
Charges for services

Water and sewer 2,127,072 2,574,012 2,866,202 3,486,412 3,657,474 3,351,332 3,547,076 4,323,705 4,438,684 4,183,763
Capital grants and contributions - - - - - 259,470 - - 1,009,698 9,783,539

Total business-type activities
 program revenues 2,127,072 2,574,012 2,866,202 3,486,412 3,657,474 3,610,802 3,547,076 4,323,705 5,448,382 13,967,302
Total primary government
 program revenues 4,449,071 7,366,749 5,851,219 11,261,838 8,502,633 7,083,485 7,974,650 8,292,185 9,335,764 47,167,956

(Continued)

BAL HARBOUR VILLAGE, FLORIDA

CHANGES IN NET POSITION – UNAUDITED
LAST TEN FISCAL YEARS
(Accrual Basis of Accounting)

86

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Net (expense) revenue:

Business type activities 157,687 240,175 792,686 1,241,749 148,258 810,622 1,019,673 1,403,391 1,881,277 10,667,246
Total primary government net expense (10,138,272) (11,233,206) (13,014,468) (8,486,630) (12,689,951) (10,104,334) (9,164,303) (10,382,607) (10,909,729) 26,507,643

General revenues and other changes in net assets:
Governmental activities
Taxes:

Ad-valorem taxes 5,470,218 5,792,561 5,703,452 5,819,371 5,801,487 6,797,002 6,781,637 7,591,502 7,193,763 8,195,619
Franchise fees based on gross receipts

and utility taxes 1,255,883 1,270,011 1,209,905 1,319,539 1,745,365 1,463,181 1,688,621 1,513,181 1,528,901 1,590,867
Unrestricted intergovernmental revenue 554,727 616,943 282,772 301,734 659,868 580,399 638,806 631,608 629,457 731,511
Special assessments 212,513 - - - - -
Tourism tax 805,262 848,975 876,700 1,131,882 2,118,487 3,229,946 3,600,359 3,448,249 3,423,437 3,331,088
Unrestricted investment earnings 315,739 43,665 107,731 56,502 65,632 33,000 29,531 53,748 50,747 84,091
Miscellaneous 4,007,410 3,928,477 4,620,851 2,513,442 838,409 165,772 992,008 22,701 957,404 855,999
Transfers 60,000 60,000 60,000 60,000 60,000 60,000 60,000 60,000 - -

Total governmental activities 12,681,752 12,560,632 12,861,411 11,202,470 11,289,248 12,329,300 13,790,962 13,320,989 13,783,709 14,789,175
Business-type activities

Unrestricted investment earnings 66,157 3,715 37,229 18,393 48,636 20,312 5,643 22,461 19,205 47,519
Miscellaneous - - - - - - - - -
Transfers (60,000) (60,000) (60,000) (60,000) (60,000) (60,000) (60,000) (60,000) - -

Total business-type activities 6,157 (56,285) (22,771) (41,607) (11,364) (39,688) (54,357) (37,539) 19,205 47,519
Total primary government 12,687,909 12,504,347 12,838,640 11,160,863 11,277,884 12,289,612 13,736,605 13,283,450 13,802,914 14,836,694

Change in net position
Governmental activities 2,173,280 1,087,251 (693,183) 1,643,494 (1,548,961) 1,414,344 3,606,946 2,480,201 992,703 30,629,572
Business-type activities 163,844 183,890 769,915 1,200,142 136,894 770,934 965,316 1,162,238 1,900,482 10,714,765

Total primary government 2,337,124 $ 1,271,141 $ 76,732 $ 2,843,636 $ (1,412,067) $ 2,185,278 $ 4,572,262 $ 3,642,439 $ 2,893,185 $ 41,344,337 $

(Continued)
LAST TEN FISCAL YEARS
(Accrual Basis of Accounting)

BAL HARBOUR VILLAGE, FLORIDA

CHANGES IN NET POSITION – UNAUDITED

87

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
General fund:

Reserved 2,700,742 $ 38,357 $ 574 $ -$ -$ -$ -$
Unreserved 6,078,747 9,073,308 9,788,636 - - - -
Restricted - - - - - 328,373 306,477 284,306 $ 368,934 $ 368,934 $
Non-spendable - - - 60,569 70,569 5,000 3,199 3,199 - -
Assigned - - - 1,268,500 2,350,075 2,147,395 2,505,746 3,839,071 5,155,978 5,634,930
Unassigned - - - 8,400,416 8,158,253 8,348,881 10,904,188 12,090,936 10,960,921 12,890,324

Total general fund 8,779,489 $ 9,111,665 $ 9,789,210 $ 9,729,485 $ 10,578,897 $ 10,829,649 $ 13,719,610 $ 16,217,512 $ 16,485,833 $ 18,894,188 $

All other government funds:
Reserved, reported in:

Law enforcement trust 65,113 $ 489,211 $ 551,200 $ -$ -$ -$ -$ -$ -$ -$
Tourist 1,300,000 1,200,000 1,200,000 - - - - -
Other governmental funds 474,507 1,291,976 85,774 - - - -

Restricted:
Tourism fund 2,036,164 2,459,733 1,956,929 - - - - 3,262,914 3,090,456 3,110,249
Other governmental funds - 43,806 38,896 - - - - 2,112,461 2,021,599 1,924,778
Restricted - - - 6,190,902 4,147,049 4,736,524 5,564,658 - - -
Total all other
 governmental funds 3,875,784 $ 5,484,726 $ 3,832,799 $ 6,190,902 $ 4,147,049 $ 4,736,524 $ 5,564,658 $ 5,375,375 $ 5,112,055 $ 5,035,027 $

* Restricted Fund Balance includes Debt Service, Tourism, State Law Enforcement, and Security Fund balances.

BAL HARBOUR VILLAGE, FLORIDA

FUND BALANCES OF GOVERNMENTAL FUNDS – UNAUDITED
LAST TEN FISCAL YEARS
(Modified Accrual Basis of Accounting)

**Assigned fund balance includes amounts for future capital projects ($2.3M), post-employment benefits and pensions ($2.5M), and amounts for future claims ($500k).

88

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Revenues:

Ad valorem taxes 5,470,218 $ 5,792,561 $ 5,703,452 $ 5,819,371 $ 5,801,487 $ 6,797,002 $ 6,781,637 $ 7,591,502 $ 7,193,763 $ 8,195,619 $
Utility taxes and franchise fees 1,536,918 1,616,856 1,556,139 1,625,714 1,745,365 1,784,020 2,005,201 1,834,540 1,840,407 1,880,227
Licenses and permits 960,400 748,641 724,981 753,931 934,557 1,004,325 1,598,837 1,537,695 1,296,318 2,186,908
Special assessments 212,513 227,555 230,802 252,517 775,357 932,338 614,015 413,953 407,333 424,346
Intergovernmental 413,971 450,190 421,538 6,146,266 1,315,260 375,026 516,073 462,333 456,259 442,151
Charges for services 75,367 27,926 94,055 88,700 770,432 775,215 873,802 1,097,070 942,235 899,651
Tourist tax 805,262 848,975 876,700 1,131,882 2,118,487 3,229,946 3,600,359 3,448,249 3,423,437 3,331,088
Fines and forfeitures 750,151 3,510,922 1,905,226 952,229 1,680,847 642,947 869,783 915,108 1,101,657 663,240
Investment earnings 316,209 43,758 107,846 56,700 86,484 33,157 28,403 30,374 50,924 84,248
Developer contribution 3,927,870 3,853,352 4,199,068 2,134,501 733,730 87,009 965,561 662,463 834,922 840,852
Grants - - 113,794 21,206 - - 243,000 - - -
Miscellaneous 262,359 220,915 105,387 104,282 112,401 80,998 61,855 50,729 123,836 21,422

Total revenues 14,731,238 17,341,651 16,038,988 19,087,299 16,074,407 15,741,983 18,158,526 18,044,016 17,671,091 18,969,752

Expenditures:
General government 3,797,563 4,273,094 3,954,502 3,885,014 3,389,462 3,766,627 3,948,411 4,187,109 5,040,926 4,982,816
Public safety 5,510,777 7,083,645 7,733,568 8,732,822 8,960,847 5,471,270 5,620,615 6,110,890 6,484,618 5,929,379
Solid waste 1,185,033 1,177,483 985,904 965,682 774,206 613,773 613,773 610,333 615,626 613,849
Road and streets 478,889 603,397 608,143 491,071 438,505 819,193 787,614 924,503 977,257 948,261
Parks and recreation 326,092 393,414 364,497 354,706 374,765 331,742 389,739 347,056 328,956 405,336
Tourism development 897,215 1,424,258 2,344,312 2,014,907 3,251,469 3,114,011 2,902,419 3,523,612 3,373,729 3,317,701
Capital outlay 350,258 505,242 1,082,444 404,719 69,488 815,299 208,299 50,975 362,101 31,581
Debt service:

Principal - - - - - 21,627 21,896 - 266,861 330,309
Interest - - - - - 8,214 7,675 - 95,699 110,772
Total expenditures 12,545,827 15,460,533 17,073,370 16,848,921 17,258,742 14,961,756 14,500,441 15,754,478 17,545,773 16,670,004

Excess (deficiency) of revenue
over expenditures 2,185,411 1,881,118 (1,034,382) 2,238,378 (1,184,335) 780,227 3,658,095 2,289,538 125,318 2,299,748

Other financing sources (uses):
Bonds issued/ lease - - - - 350,000 - - - 29,527 31,581
Transfers in 686,647 120,000 120,000 283,000 120,000 120,000 120,000 125,000 314 -
Transfers out (626,647) (60,000) (60,000) (223,000) (60,000) (60,000) (60,000) (65,000) (314) -

Total other financing sources (uses) 60,000 60,000 60,000 60,000 410,000 60,000 60,000 60,000 29,527 31,581
Net change in fund balance 2,245,411 $ 1,941,118 $ (974,382) $ 2,298,378 $ (774,335) $ 840,227 $ 3,718,095 $ 2,349,538 $ 154,845 $ 2,331,329 $

0% 0% 0% 0% 0% 0% 0% 0% 2% 3%

BAL HARBOUR VILLAGE, FLORIDA

CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS – UNAUDITED
LAST TEN FISCAL YEARS
(Modified Accrual Basis of Accounting)

Debt service expenditures as a %
of noncapital expenditures

89

Fiscal Year Tax Ad Franchise
Ended Roll Valorem Fees and Tourism

September 30, Year Taxes Utility Taxes Tax Total

2008 2007 5,470,218 $ 1,536,918 $ 805,262 $ 7,812,398 $
2009 2008 5,792,561 1,270,011 848,975 7,911,547
2010 2009 5,703,452 1,556,139 876,700 8,136,291
2011 2010 5,819,371 1,625,714 1,131,882 8,576,967
2012 2011 5,801,487 1,745,365 2,118,487 9,665,339
2013 2012 6,797,002 1,784,020 3,229,946 11,810,968
2014 2013 6,781,637 2,005,201 3,600,359 12,387,197
2015 2014 7,591,502 1,687,146 3,448,249 12,726,897
2016 2015 7,193,763 1,528,901 3,423,437 12,146,101
2017 2016 8,195,619 1,590,867 3,331,088 13,117,574

BAL HARBOUR VILLAGE, FLORIDA

GOVERNMENTAL ACTIVITIES TAX REVENUES BY SOURCE – UNAUDITED
LAST TEN FISCAL YEARS

(Accrual Basis of Accounting)

90

Fiscal Year Licenses Charges Fines
Ended Inter- and for and Investment Developer

September 30, Taxes Governmental Permits Service Forfeitures Earnings Other Contribution Total

2008 7,812,398 $ 413,971 $ 960,400 $ 287,880 $ 750,151 $ 316,209 $ 4,190,229 $ -$ 14,731,238 $
2009 7,409,417 450,190 748,641 27,926 3,510,922 43,758 220,915 3,853,352 16,265,121
2010 7,259,591 535,332 724,981 83,855 639,408 85,430 70,565 3,226,058 12,625,220
2011 7,445,085 471,137 753,931 82,861 874,388 43,710 67,005 1,112,840 10,850,957
2012 7,546,852 780,491 934,557 759,772 507,366 48,525 87,318 93,544 10,758,425
2013 8,581,022 375,026 1,004,325 745,540 642,947 28,546 48,777 87,009 11,513,192
2014 8,786,838 516,073 1,598,837 827,112 869,783 24,568 269,227 965,561 13,857,999
2015 9,278,648 462,333 1,537,695 992,051 915,108 22,221 45,798 662,463 13,916,317
2016 12,457,607 456,259 1,296,318 1,349,568 1,101,657 50,924 123,836 834,922 17,671,091
2017 13,406,934 442,151 2,186,908 1,323,997 663,240 84,248 21,422 840,852 18,969,752

BAL HARBOUR VILLAGE, FLORIDA

GENERAL GOVERNMENTAL REVENUES BY SOURCE – UNAUDITED
LAST TEN FISCAL YEARS

91

Total Total Net Assessed
Estimated Net Direct Value as a Percentage

Calendar Residential Commercial Personal Other Actual Assessed Tax of Estimated
Year Property Property Property Property Value Exemptions Value Rate (a) Actual Value
2008 2,712,190,035 $ 244,084,477 $ 37,042,751 $ 193,679,959 $ 3,186,997,222 $ 374,853,616 $ 2,812,143,606 $ 2.3085 88.24%
2009 2,259,771,171 311,231,422 37,851,072 204,425,521 2,813,279,186 291,373,689 2,521,905,497 2.5265 89.64%
2010 2,225,895,282 474,032,012 37,857,036 75,448,210 2,813,232,540 292,917,689 2,520,314,851 2.5567 89.59%
2011 2,502,756,122 276,791,876 44,894,243 59,084,285 2,883,526,526 292,917,689 2,590,608,837 2.4468 89.84%
2012 2,188,130,203 250,911,836 40,696,631 134,178,126 2,613,916,796 273,296,550 2,343,445,178 2.4468 89.65%
2013 2,823,731,833 566,152,958 35,164,780 91,428,428 3,516,477,999 348,237,714 3,168,240,285 2.2678 90.10%
2014 2,823,731,833 566,152,958 35,164,780 91,428,428 3,516,477,999 348,237,714 3,168,240,285 1.9192 90.10%
2015 3,389,022,070 532,009,772 75,795,113 - 3,996,826,955 42,378,896 3,954,448,059 2.0611 98.94%
2016 4,630,037,791 576,530,305 74,345,511 8,793,501 5,289,707,108 1,040,402,108 4,249,305,000 1.9654 80.33%
2017 4,887,875,474 549,764,276 85,089,223 13,079,086 5,535,808,059 1,102,076,500 4,433,731,559 1.9654 80.09%

(a) Miami Dade Property Appraiser
Note: Property taxes are for a calendar year, while tax rates are for fiscal years.
Note: Total Values are compared to Assessed Values both provided by the Miami-Dade County Property Appraiser.

BAL HARBOUR VILLAGE, FLORIDA

TOTAL VALUE AND ESTIMATED ACTUAL ASSESSED VALUE OF TAXABLE PROPERTY – UNAUDITED
LAST TEN CALENDAR YEARS

92

 Percentage
Market Taxable of Total

Assessed Assessed Taxable
Value Value Rank Assessed Value

St. Regis Hotel and Condominiums (Seldar) 1,355,372,662 $ 1,159,952,598 $ 1 26.18%
One Bal Harbour /Ritz Carlton Complex 675,805,582 569,906,360 2 12.86%
The Majestic Complex 349,448,338 277,006,939 3 6.25%
Bal Harbour Shops Complex 248,890,184 240,212,765 4 5.42%
Balmoral Complex 311,727,909 252,497,280 5 5.70%
Bal Harbour Tower Complex 303,114,260 237,544,583 6 5.36%
Harbour House Complex 217,088,109 205,495,499 7 4.64%
The Palace Complex 227,762,677 177,732,027 8 4.01%
Bal Harbour 101 Complex 215,718,765 133,855,331 9 3.02%
Consultatio Complex 167,995,450 131,374,342 10 2.96%

 Total 4,072,923,936 $ 3,385,577,724 $ 76.40%

Notes:
1. The ten properties with the highest assessed values comprise 88.93% of the total taxable value for the Village as a whole.
2. 39.04% of the percent of total taxable value for 2016, is within two of the ten highest taxable value.
3. Properties ranked #1, #2 and #10 did not exist ten years ago, this indicates significant assessed value growth due to
 oceanfront development within the Village, as these properties comprise just over half of the top ten value for the Village.

Fiscal Year 2017

BAL HARBOUR VILLAGE, FLORIDA

PRINCIPAL PROPERTY ASSESSED VALUES – UNAUDITED

93

Distribution of
Prior Year

Levy
Fiscal Percentage Percentage

Year Ended Gross Net of of
September 30, Levy Discount Levy Amount Levy Amount Net Levy

2008 5,628,277 $ 225,131 $ 5,403,146 $ 5,316,696 $ 98.40% 14,107 $ 5,330,803 $ 94.71%
2009 6,426,294 257,052 6,169,242 6,039,688 97.90% 10,032 6,049,720 94.14%
2010 6,367,575 254,703 6,112,872 5,655,373 91.46% 144,789 5,800,162 91.09%
2011 6,056,828 242,273 5,814,555 5,766,067 95.20% 273,547 6,039,614 99.72%
2012 5,733,942 229,358 5,504,584 5,710,150 99.59% 166,963 5,877,113 102.50%
2013 7,194,529 287,781 6,906,748 6,637,686 92.26% 218,692 6,856,378 95.30%
2014 7,009,092 303,842 6,705,250 6,705,250 95.67% 76,387 6,781,637 96.75%
2015 8,146,491 554,989 7,591,502 7,591,502 93.19% 221,412 7,812,914 95.91%
2016 8,351,584 1,161,483 7,190,101 7,190,101 86.09% 3,662 7,193,763 86.14%
2017 8,715,056 838,213 7,876,843 7,876,843 90.38% 318,776 8,195,620 94.04%

 *The total property tax collections exceed the percent of levy in 2012 as Delinquent Ad Valorem proceeds from prior years
 were distributed by the Tax Collector in that period. Subsequent year distribution are after completion of appeals.
**The 'Discount' increase since 2015 reflects Value Adjustment Board clearance of appeal backlogs, resulting in a compounding affects
 in the subsequent year. Per State TRIM requirements, the Village must budget Ad Valorem proceeds at 95%,
 up to a 4.0% discount is provided for early payment in November.

the Fiscal Year Fiscal Year of the Levy Total Collections to Date

BAL HARBOUR VILLAGE, FLORIDA

PROPERTY TAX LEVIES AND COLLECTIONS – UNAUDITED
LAST TEN FISCAL YEARS

Taxes Levied for Collected within the

94

Direct Rate
Village

South
Florida Florida

Fiscal Tax Debt Water Inland Debt Total Direct
Year Ended Roll Operating and Operating Service Everglades Management Navigation Operating Service Children's Fire & Fire & Overlapping

September 30, Year Total Millage Millage Millage Project District District Millage Millage Trust Rescue Debt Rates

2008 2007 2.3085 7.5330 0.2640 0.0894 0.5346 0.0345 4.8379 0.2850 0.4212 2.1851 0.0420 18.5352
2009 2008 2.5265 7.6980 0.2970 0.0894 0.5346 0.0345 4.8379 0.2850 0.5000 2.1851 0.0420 19.0300
2010 2009 2.5567 7.8640 0.3850 0.0894 0.5346 0.0345 5.4275 0.4450 0.5000 2.5753 0.0200 20.4320
2011 2010 2.4468 7.7650 0.2400 0.0624 0.3739 0.0345 4.8050 0.2850 0.5000 2.4496 0.0131 18.9753
2012 2011 2.4468 7.7650 0.2400 0.0613 0.3676 0.0345 4.7035 0.2850 0.5000 2.4496 0.0131 18.8664
2013 2012 2.2678 7.765 0.2330 0.0613 0.3676 0.0345 4.7035 0.2850 0.5000 2.4496 0.0131 18.6804
2014 2013 1.9192 7.644 0.3330 0.0587 0.3523 0.0345 4.7035 0.4220 0.5000 2.4496 0.0124 18.4292
2015 2014 2.0611 7.775 0.1990 0.0548 0.1577 0.0345 4.6669 0.4500 0.5000 2.4207 0.0114 18.3311
2016 2015 1.9654 7.413 0.1990 0.0506 0.1459 0.0320 4.6669 0.4500 0.5000 2.4207 0.0086 17.8521
2017 2016 1.9654 6.774 0.2200 0.0441 0.1275 0.0320 4.6669 0.4000 0.4673 2.4207 0.0075 17.1254

Source: Miami-Dade County Property Appraiser's Office

School District State Miami-Dade County Special Districts

BAL HARBOUR VILLAGE, FLORIDA

PROPERTY TAX RATES
DIRECT AND OVERLAPPING GOVERNMENTS – UNAUDITED

(Per $1,000 of Taxable Value)
LAST TEN FISCAL YEARS

Overlapping Rates

95

Fiscal Per Percentage
Year General Outstanding Total Capita of Total

Ended Obligation Revenue Capital Non-GO Capital Primary Personal Personal Net Debt
September 30, (GO) Bonds Bonds Lease Bonds Lease Government Income (1) Income Population per Capita

2008 -$ -$ -$ 84,596 $ -$ 84,596 $ 54,512 $ 0.05% 3,299 26
2009 - - - - - - 54,512 0.00% 3,320 -
2010 - - - - - - 54,512 0.00% 3,320 -
2011 - - - - - - 54,512 0.00% 2,515 -
2012 - 350,000 - 9,039,725 - 9,389,725 54,512 5.79% 2,976 3,155
2013 - 328,373 - 8,443,447 - 8,771,820 46,814 6.43% 2,915 3,009
2014 - 304,953 - 7,841,243 - 8,146,196 46,814 6.09% 2,855 2,853
2015 - 281,240 1,228,329 7,231,514 41,873 8,782,956 52,081 5.86% 2,877 3,053
2016 - 240,499 1,110,950 6,630,895 27,923 8,010,267 52,081 5.66% 2,716 2,949
2017 - 21,770 780,795 6,004,248 47,414 6,854,227 53,856 4.69% 2,716 2,524

Notes: Details regarding the Village's outstanding debt can be found in the notes to the financial statements.

(1) Population & Income Estimates from the 2015 US Census American Community Survey – Fact Finder; 2016 population current BEBR estimates.

BAL HARBOUR VILLAGE, FLORIDA

RATIOS OF OUTSTANDING DEBT BY TYPE – UNAUDITED
LAST TEN FISCAL YEARS

Governmental Activities
Business-type

Activities

96

Less:
Fiscal Amounts Assessed Ratio of Net
Year Gross Available in Net Value of Net Bonded Bonded

Ended Bonded Debt Service Bonded Taxable Debt to Debt per
September 30, Debt Funds Debt Property Assessed Value Population Capita (1)

2008 84,596 $ -$ 84,596 $ 2,812,143,606 $ 0.003% 3,299 26 $
2009 - - - 2,521,905,497 0.000% 3,320 -
2010 - - - 2,520,314,851 0.000% 2,515 -
2011 - - - 2,590,608,837 0.000% 2,515 -
2012 9,389,725 - 9,389,725 2,613,916,796 0.359% 2,976 3,155
2013 8,771,820 - 8,771,820 3,172,470,734 0.276% 2,915 3,009
2014 8,146,196 - 8,146,196 3,652,782,693 0.223% 2,855 2,853
2015 7,512,754 - 7,512,754 3,955,257,876 0.190% 2,877 2,611
2016 6,871,394 - 6,871,394 4,243,000,000 0.162% 2,716 2,530
2017 6,222,018 - 6,222,018 4,433,731,559 0.140% 2,716 2,291

BAL HARBOUR VILLAGE, FLORIDA

RATIOS OF BONDED DEBT OUTSTANDING – UNAUDITED
LAST TEN FISCAL YEARS

(1) Population & Income Estimates from the 2015 US Census AmericanCommunity Survey – Fact Finder; 2016 population
current BEBR estimates.

97

Estimated
Percentage Estimated

Applicable to Share of
Town of Bal Direct &

Debt Harbour Overlapping
Outstanding Village (1) Debt

Jurisdiction
Direct

Town of Bal Harbour Village 998,745 $ 100.00% 998,745 $

Overlapping:
Miami-Dade Board of County Commissioners (2) 15,519,442,000 1.95% 303,091,372
Miami-Dade County School Board (3) 3,431,518,000 1.74% 59,804,742
Subtotal, overlapping debt 18,950,960,000 362,896,114

Total direct and overlapping 18,951,958,745 $ 363,894,859 $

Notes:
(1) Based on ratio of assessed taxable value obtained from Miami-Dade County Property Appraiser 2017 roll.
(2) Source: Miami-Dade County, Florida, Finance Department 2017.
(3) Source: Miami-Dade County School Board 2017 CAFR.

BAL HARBOUR VILLAGE, FLORIDA

DIRECT AND OVERLAPPING GOVERNMENTAL ACTIVITY DEBT – UNAUDITED
SEPTEMBER 30, 2017

98

Note: Neither the Village Charter nor State Law establish a legal debt margin.

BAL HARBOUR VILLAGE, FLORIDA

LEGAL DEBT MARGIN INFORMATION – UNAUDITED
LAST TEN FISCAL YEARS

99

Fiscal Year Ended September
30, Pledged Revenues

Additional Appropriated
Revenues, Not From Ad

Valorem, Water and Sewer
System

Additional Appropriated
Revenues, Not From Ad
Valorem, General Fund

Total Revenue Pledged
or Appropriated

Total Debt
Service Required Coverage

Required
Coverage

2012 $236,983 $846,340 $0.00 $1,083,323 $846,340 1.28 0.00
2013 245,818 822,757 0.00 1,068,575 852,598 1.25 0.00
2014 303,065 0.00 815,305 1,118,370 844,876 1.32 0.00
2015 295,314 0.00 837,058 1,132,371 837,058 1.35 0.00
2016 295,833 0.00 800,121 1,095,954 829,141 1.32 0.00
2017 290,372 0.00 792,386 1,082,758 821,126 1.32 0.00

3. The debt was originally issued for both Water and Sewer capital needs and General Fund capital needs.

BAL HARBOUR VILLAGE, FLORIDA
PLEDGED REVENUE COVERAGE, CAPITAL IMPROVEMENT REVENUE BONDS, SERIES 2011 – UNAUDITED

LAST TEN FISCAL YEARS

1. Pledged Revenues Include State Revenue Sharing, 1/2¢ Sales Tax Sharing, and Alcoholic Beverage License Shared Revenues.
2. To the extent pledged revenues are insufficient, the Village promises to budget and appropriate any difference.

100

Calendar School Unemployment Per
Year Village County Enrollment Rate Total Capita

2008 3,299 2,466,827 347,774 5.8% 179,835,088 $ 54,512 $
2009 3,320 2,472,344 345,150 9.6% 180,979,840 54,512
2010 3,320 2,496,435 345,458 12.4% 180,979,840 54,512
2011 2,515 2,496,435 347,133 12.0% 137,097,680 54,512
2012 2,976 2,541,928 349,945 9.4% 162,227,712 54,512
2013 2,915 2,540,172 353,152 8.4% 185,737,970 63,718
2014 2,855 2,613,962 353,152 5.6% 193,226,400 67,680
2015 2,877 2,693,117 349,152 6.2% 149,837,037 52,081
2016 2,716 2,700,794 355,269 5.2% 141,451,996 52,081
2017 2,716 2,727,606 356,086 4.6% 146,272,896 53,856

Note:

(a) Source: Bureau of Economic and Business Research, University of Florida
(b) Source: Miami-Dade County Public Schools (county wide)
(c) Source: St. Louis Federal Reserve Bank, Miami – Fort Lauderdale MSA
(d) Source: U.S. Department of Labor – Annual Rate
(e) Source 2014 U.S. Census American Community Survey – Fact Finder.

2015 ACS income data used for 2016 as best available source
(f) Village population data for 2017 is not available as of the report date therefore, the 2016

population figure was used.

BAL HARBOUR VILLAGE, FLORIDA

DEMOGRAPHIC AND ECONOMIC STATISTICS – UNAUDITED
LAST TEN CALENDAR (OR FISCAL) YEARS

Personal Income
Population (Expressed in Thousands)

101

Percentage of
Total County Total County

Employer Employees Rank Employment Employees Rank Employment

Miami-Dade County Public Schools 31,000 1 2.35% 50,000 1 4.17%
Miami-Dade County 24,692 2 1.87% 32,000 2 2.67%
Federal Government 19,300 3 1.47% 20,400 3 1.70%
Florida State Government 19,200 4 1.46% 17,000 4 1.42%
University of Miami, Inc 13,864 5 1.05% 10,170 7 0.85%
Baptist Health Systems of South FL 13,369 6 1.02% 11,257 5 0.94%
American Airlines 11,773 7 0.89% 9,000 9 0.75%
Jackson Health System 8,163 8 0.62% 10,000 8 0.83%
Florida International University 4,951 9 0.38%
City of Miami 3,820 10 0.29%
Homestead AFB 2,810 8 0.21%
Miami Dade College 2,572 9 0.20%
City of Miami Beach 1,795 10 0.14%
Publix Supermarket 11,000 6 0.92%
United Parcel Service 6,123 10 0.51%

 Total Labor Force Employment 1,317,045 11.94% 1,199,980

Source: The Beacon Council, Miami, Florida, Miami Business Profile.

Note: Principal employer data not available at the Village level, therefore data for Miami-Dade County was used.
 1 Information is based on data from year 2015. The data for year 2016/2017 is not available as of the date of this report.
 A comparison between 2015 and 2007 reveals a significant shift in the principal employers within the region.

BAL HARBOUR VILLAGE, FLORIDA

PRINCIPAL EMPLOYERS 2015 – UNAUDITED

2015 1 2007

102

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

General government:
Non-sworn personnel 34 34 34 31 30 30 38 38 48.5 48.5 49
Square miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles .6 miles
Elections: 1 0 1 1 0 0 0 0

Registered voters 1,460 1673 1,661 1,631 1677 1,663 1,780 1705 1,724 1,612 1,732
Votes cast in last election 503 1217 419 251 192 220 1,317 103 795 n/a 1,360

Ordinances prepared and adopted 11 8 8 8 6 6 9 9 8 6 8
Resolutions prepared and adopted 8 6 14 16 12 17 16 99 108 58 59
Commission minutes prepared/approved 17 17 26 21 26 15 20 20 15 15 15

Public safety:
Police
Stations 1 1 1 1 1 1 1 1 1 1 1
Sworn employees 28 26 26 25 25 25 22 22 25 25 25
Calls for service handled 2,433 2,345 2,553 3,302 3,165 3,644 3,929 4,542 5,822 7,373 7,628
Traffic accidents handled 130 148 129 133 142 135 116 126 268 171 168
Traffic citations/warnings issued 11,911 10,298 7,915 4,428 4,433 4,438 4,090 3,982 3,961 3,783 3,028
Part 1 crimes reported 72 57 70 85 66 80 75 75 110 95 87
Arrests 91 62 63 55 54 51 50 50 82 122 130

Building:
Permits issued 897 2,484 1,718 862 650 1,123 1,426 1,258 1,149 951 1,101
Value of construction $19,808,669 $909,022,971 $48,920,059 $15,095,972 $12,650,022 $21,849,415 $42,119,493 $79,100,703 $320,670,729 $44,154,727 $69,946,011
Business tax receipts issued 115 123 126 124 133 133 106 253 253 194 277

Physical environment:
Miles of streets 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles 3.03 miles

Culture/recreation:
Facilities 2 2 2 2 2 2 2 2 2 2 2
Park acreage .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres .44 acres

Source:
Various Village departments
Part 1 crimes include homicide, sex offenses, robbery, aggravated assault, burglary, larceny, arson and auto theft.

2016 personnel figures reflect all full-time positions not just those positions which are filled as reported in prior periods.
One single building applicaton comprises $232,696,144 of the construction value for 2015.

BAL HARBOUR VILLAGE, FLORIDA

OPERATING INDICATORS BY FUNCTION/PROGRAM – UNAUDITED
LAST TEN FISCAL YEARS

Function/Program

103

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Government activities:
General government:

Miles of streets 3.03 3.03 3.03 3.03 3.03 3.03 3.03 3.03 3.03 3.03
Square feet of buildings 21,200 21,200 21,200 21,200 21,200 21,200 21,200 21,200 21,200 21,200

Public safety:
Number of police stations 1 1 1 1 1 1 1 1 1 1
Acres of parks 0.44 0.44 0.44 0.44 0.44 0.44 0.44 0.44 0.44 0.44
Number of parks 1 1 1 1 1 1 1 1 1 1
Acres of beaches 12.73 12.73 12.73 12.73 12.73 12.73 12.73 12.73 12.73 12.73

Source: Village of Bal Harbour, Florida

BAL HARBOUR VILLAGE, FLORIDA

CAPITAL ASSET STATISTICS BY FUNCTION/PROGRAM – UNAUDITED

REPORTING SECTION

104

Report on Internal Control over Financial Reporting and on
Compliance and Other Matters Based on an Audit of
Financial Statements Performed In Accordance with

Government Auditing Standards

Independent Auditor’s Report

To the Honorable Mayor and
 Members of the Village Council
Bal Harbour Village, Florida

We have audited, in accordance with the auditing standards generally accepted in the United States of
America and the standards applicable to financial audits contained in Government Auditing Standards
issued by the Comptroller General of the United States, the financial statements of the governmental
activities, the business-type activities, each major fund and the aggregate remaining information of the
Village of Bal Harbour, Florida (the Village) as of and for the year ended September 30, 2017, and the
related notes to the financial statements, which collectively comprise the Village’s basic financial
statements, and have issued our report thereon dated February 16, 2018.

Internal Control over Financial Reporting
In planning and performing our audit of the financial statements, we considered the Village’s internal
control over financial reporting (internal control) to determine the audit procedures that are appropriate in
the circumstances for the purpose of expressing our opinion on the financial statements, but not for the
purpose of expressing an opinion on the effectiveness of the Village’s internal control. Accordingly, we do
not express an opinion on the effectiveness of the Village’s internal control.

A deficiency in internal control exists when the design or operation of a control does not allow
management or employees, in the normal course of performing their assigned functions, to prevent, or
detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a
combination of deficiencies, in internal control, such that there is a reasonable possibility that a material
misstatement of the entity’s financial statements will not be prevented, or detected and corrected on a
timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control
that is less severe than a material weakness, yet important enough to merit attention by those charged
with governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this
section and was not designed to identify all deficiencies in internal control that might be material
weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any
deficiencies in internal control that we consider to be material weaknesses. However, material
weaknesses may exist that have not been identified.

105

Compliance and Other Matters
As part of obtaining reasonable assurance about whether the Village’s financial statements are free from
material misstatement, we performed tests of its compliance with certain provisions of laws, regulations,
contracts and grant agreements, noncompliance with which could have a direct and material effect on the
determination of financial statement amounts. However, providing an opinion on compliance with those
provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The
results of our tests disclosed no instances of noncompliance or other matters that are required to be
reported under Government Auditing Standards.

Purpose of this Report
The purpose of this report is solely to describe the scope of our testing of internal control and compliance
and the results of that testing, and not to provide an opinion on the effectiveness of the Village’s internal
control or on compliance. This report is an integral part of an audit performed in accordance with
Government Auditing Standards in considering the Village’s internal control and compliance. Accordingly,
this communication is not suitable for any other purpose.

Miami, Florida
February 16, 2018

Bal Harbour Village, Florida

Summary Schedule of Prior Years’ Audit Findings

106

Financial Statement Findings

Internal Control over Financial Reporting

• Finding
2016-01 Financial Reporting Process

• Current Year Status

Corrected

107

Management Letter Required By
Chapter 10.550 of the Rules of the

Auditor General of the State of Florida

To the Honorable Mayor and
 Members of the Village Council
Bal Harbour Village, Florida

Report on the Financial Statements
We have audited the financial statements of the governmental activities, the business-type activities, each
major fund, and the aggregate remaining fund information of Bal Harbour Village, Florida (the Village), as
of and for the fiscal year ended September 30, 2017, and have issued our report thereon dated
February 16, 2018.

Auditor’s Responsibility
We conducted our audit in accordance with auditing standards generally accepted in the United States of
America; the standards applicable to financial audits contained in Government Auditing Standards, issued
by the Comptroller General of the United States and Chapter 10.550, Rules of the Auditor General. Other
auditors audited the financial statements of the Police Officers Pension Trust Fund as described in our
report on the Village’s financial statements. This management letter does not include the results of the
other auditors’ testing of compliance and other matters that are reported on separately by those auditors.

Other Reports and Schedule
We have issued our Independent Auditor’s Report on Internal Control over Financial Reporting and
Compliance and Other Matters Based on an Audit of the Financial Statements Performed in Accordance
with Government Auditing Standards and Independent Accountant’s Report on an examination conducted
in accordance with AICPA Professional Standards, AT-C Section 315, regarding compliance requirements
in accordance with Chapter 10.550, Rules of the Auditor General. Disclosures in those reports, which are
dated February 16, 2018 should be considered in conjunction with this management letter.

Prior Audit Findings
Section 10.554(1)(i)1., Rules of the Auditor General, requires that we determine whether or not corrective
actions have been taken to address findings and recommendations made in the preceding annual
financial audit report. Corrective actions taken to address findings and recommendations made in the
preceding annual financial report are disclosed in Appendix B – Status of Prior Year’s Findings and
Recommendations to Improve Financial Management.

Official Title and Legal Authority
Section 10.554(1)(i)4., Rules of the Auditor General, requires that the name or official title and legal
authority for the primary government and each component unit of the reporting entity be disclosed in this
management letter, unless disclosed in the notes to the financial statements. This is disclosed in Note 1 of
the financial statements.

108

Financial Condition and Management
Sections 10.554(1)(i)5.a. and 10.556(7), Rules of the Auditor General, require us to apply appropriate
procedures and communicate the results of our determination as to whether or not the Village has met
one or more of the conditions described in Section 218.503(1), Florida Statutes, and to identify the specific
condition(s) met. In connection with our audit, we determined that the Village did not meet any of the
conditions described in Section 218.503(1), Florida Statutes.

Pursuant to Sections 10.554(1)(i)5.c. and 10.556(8), Rules of the Auditor General, we applied financial
condition assessment procedures for the Village. It is management’s responsibility to monitor the Village’s
financial condition, and our financial condition assessment was based in part on representations made by
management and review of financial information provided by same.

Section 10.554(1)(i)2., Rules of the Auditor General, requires that we communicate any recommendations
to improve financial management. Current year recommendations are included in Appendix A – Current
Year’s Findings and Recommendations to Improve Financial Management.

Annual Financial Report
Sections 10.554(1)(i)5.b. and 10.556(7), Rules of the Auditor General, require us to apply appropriate
procedures and communicate the results of our determination as to whether the annual financial report for
the Village for the fiscal year ended September 30, 2017, filed with the Florida Department of Financial
Services pursuant to Section 218.32(1)(a), Florida Statutes, is in agreement with the annual financial audit
report for the fiscal year ended September 30, 2017. The annual financial report for the Village for the
fiscal year ended September 30, 2017 has not been filed to date.

Additional Matters
Section 10.554(1)(i)3., Rules of the Auditor General, requires us to communicate noncompliance with
provisions of contracts or grant agreements, or abuse, that have occurred, or are likely to have occurred,
that have an effect on the financial statements that is less than material but warrants the attention of those
charged with governance. In connection with our audit, we did not note any such findings.

Purpose of this Letter
Our management letter is intended solely for the information and use of the Legislative Auditing
Committee, members of the Florida Senate and the Florida House of Representatives, the Florida Auditor
General, Federal and other granting agencies, the Mayor, Members of the Village Council, and applicable
management of the Village, and is not intended to be and should not be used by anyone other than these
specified parties.

Miami, Florida
February 16, 2018

Bal Harbour Village, Florida

Appendix A – Current Year’s Findings and Recommendations to Improve Financial Management

109

ML 2017 – 01 Documentation of User Access Reviews

Criteria: User access rights to an organization’s relevant financial reporting applications or data should be
reviewed periodically by management and such reviews should be formally documented.

Condition: Although a process exists to review the Network and financial application user access rights
on an annual basis, we noted the results of user access reviews being performed by management are not
formally documented.

Cause: There is no policy in place requiring the formal documentation of periodic reviews of the system
access rights being performed by management.

Effect: Risks include unauthorized use, disclosure of proprietary information, modification, damage,
and/or loss of data.

Recommendation: We recommend that management establish written policies and procedures requiring
the formal documentation of user access rights reviews being performed on a periodic basis. The policy
should require the documentation of who performed the review, when the review was performed, and if
any access changes were required.

Views of Responsible Officials and Planned Corrective Actions: Information Technology (IT) will
implement the following process to record active directory user access reviews. Reports of active and
inactive users will be provided to all Department Directors for review and signed acceptance. Additionally,
IT will establish a formal log to memorialize all user access review activities performed, including, but not
limited to: the names and positions of authorized employees or contractors who conducted the reviews,
dates the reviews were performed, and any access changes that were completed. These procedures are
incorporated into the Village IT Security Policy.

The Finance Department will establish a written log to memorialize the performance of the user access
reviews, this will indicate who performed the user access review, when the review was performed, and if
any access changes were required; this will supplement the audit trail which exists of user additions and
deletions within the Springbrook system. A written policy requiring periodic user access reviews within
Springbrook already exists, these reviews are completed by the CFO.

Bal Harbour Village, Florida

Appendix A – Current Year’s Findings and Recommendations to Improve Financial Management

110

ML 2017 – 02 Purchasing Cards

Criteria: Internal control policies and procedures require monthly supervisory review and the reconciliation
of employee purchasing card (P-card) transactions to invoices and other supporting documentation to
validate the propriety of the transactions and the proper recording and disposition of reconciling items on
an ongoing basis.

Condition: Supervisory review and the reconciliation of employee purchasing card transactions to
invoices and other supporting documentation to validate the propriety of the transactions and the proper
recording and disposition of reconciling items is not being performed on a monthly basis for all employees.

Cause: Certain employees did not provide invoices and other supporting documentation in a timely
manner to allow for timely supervisory review and recording of transactions on a monthly basis.

Effect: Failure to adhere to established internal control policies and procedures requiring the timely
reconciliation and supervisory review of purchasing card transactions on a monthly basis could result in
payments for unauthorized purchases and/or misappropriation of assets.

Recommendation: We recommend that employees adhere to the Village’s internal control policies and
procedures which require that invoices and other supporting documentation for all purchasing card
transactions be provided on a monthly basis to allow for supervisory review and reconciliation of
transactions to invoices and other supporting documentation.

Views of Responsible Officials and Planned Corrective Actions: Management will continue to enforce
existing internal control policies to ensure timely review, reconciliation, and recording of purchasing card
(P-card) transactions on a monthly basis.

Bal Harbour Village, Florida

Appendix B – Status of Prior Year’s Findings and Recommendations to Improve Financial
Management

111

Finding No. Finding Title Current Year Status

ML 2016-01 User Access Reviews Corrected

ML 2016-02 Data Restoration Corrected

ML 2016-03 Bank Reconciliation Corrected

ML 2016-04 Financial Reporting Process Repeated

ML 2016-04 ─ Financial Reporting Process

Criteria: Management is responsible for the preparation and fair presentation of the financial statements
in accordance with accounting principles generally accepted in the United States (GAAP).

Condition: We noted that management does not have formalized policies, procedures, and a system in
place to allow for the periodic preparation of financial statements in accordance with GAAP.

Cause: See condition above.

Effect: Management may not be able to produce accurate financial statements on a periodic basis for use
by those charged with governance, who rely on the financial statements to assess and plan for the
ongoing operations of the Village.

Recommendation: We recommend that management implement formal policies, procedures, and a
system to allow for the periodic preparation of financial statements in accordance GAAP.

Prior Year Views of Responsible Officials and Planned Corrective Action: The Village will make
every effort to ensure all material transactions are captured at the close of the fiscal year.

Current Year Views of Responsible Officials and Planned Corrective Action:

FY 2017 marks a significant improvement in closing the year as compared to FY 2016, this was
accomplished through a concerted effort by management in all departments to submit invoices for timely
processing at year end. We will further reduce the number of subsequent accounts payable invoices and
late recording of transactions with the closing of FY 2018.

The Village will continue to make every effort to ensure all material transactions are captured at the close
of the fiscal year. FY 2017 subsequent accounts payable disbursements (those processed more than 60-
days after the year end) totaled four (4) after November, with two (2) in December and two (2) in January.
One of these invoices was held due a contractual dispute, the remaining three are not for routine services
with an average a value of $472 each. As compared to FY 2016 subsequent accounts payable
disbursements of twenty-four (24) after November, with four (4) transactions posting through April. The
average value of these transactions were $24,779 each. Journal entries for FY 2017 posted after
November total twenty-five (25), as compared to fifty (50) after November for FY 2016, many of these
entries are related to revenue accruals, which will persist in prior years, and capital lease and asset
adjustments which should be fewer in 2018. The Village does have a formal policy establishing year end
closing procedures, and the processing of invoices.

112

Independent Accountant’s Report

The Honorable Mayor and
 Members of the Village Council
Bal Harbour Village, Florida

We have examined Bal Harbour Village, Florida’s (the Village) compliance with Section 218.415, Florida
Statutes, Local Government Investment Policies during the period October 1, 2016 to September 30,
2017. Management of the Village is responsible for the Village’s compliance with those requirements. Our
responsibility is to express an opinion on the Village’s compliance based on our examination.

Our examination was conducted in accordance with attestation standards established by the American
Institute of Certified Public Accountants. Those standards require that we plan and perform the
examination to obtain reasonable assurance about whether the Village complied, in all material respects,
with the specified requirements referenced above. An examination involves performing procedures to
obtain evidence about whether the Village complied with the specified requirements. The nature, timing,
and extent of the procedures selected depend on our judgment, including an assessment of the risks of
material noncompliance, whether due to fraud or error. We believe that the evidence we obtained is
sufficient and appropriate to provide a reasonable basis for our opinion.

Our examination does not provide a legal determination on the Village’s compliance with specified
requirements.

In our opinion, the Village complied, in all material respects, with the aforementioned requirements for the
period October 1, 2016 to September 30, 2017.

This report is intended solely for the information and use of the Florida Auditor General, the Honorable
Mayor, Members of the Village Council, the Village Manager, and applicable Village management, and is
not intended to be and should not be used by anyone other than these specified parties.

Miami, Florida
February 16, 2018

	BAL HARBOUR VILLAGE, FLORIDA
	COMPREHENSIVE ANNUAL FINANCIAL REPORT
	FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017
	BAL HARBOUR VILLAGE, FLORIDA
	COMPREHENSIVE ANNUAL FINANCIAL REPORT
	FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2017
	Prepared by the Finance Department
	BAL HARBOUR VILLAGE, FLORIDA
	TABLE OF CONTENTS
	BAL HARBOUR VILLAGE, FLORIDA
	TABLE OF CONTENTS
	INTRODUCTORY SECTION
	VILLAGE OFFICIALS
	As of November 2016
	FINANCIAL SECTION
	MANAGEMENT DISCUSSION AND ANALYSIS
	MD&A – UNAUDITED
	NOTES TO BASIC FINANCIAL STATEMENTS
	BAL HARBOUR VILLAGE, FLORIDA
	NOTES TO BASIC FINANCIAL STATEMENTS
	1. Financial Reporting Entity
	2. Government-Wide and Fund Financial Statements
	The government-wide financial statements (i.e., the statement of net position and the statement of activities) report information on all of the non-fiduciary activities of the Village. The effect of interfund activity has been removed from these state...
	The statement of activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or identifiable activity. ...
	2. Government-Wide and Fund Financial Statements (Continued)
	Separate financial statements are provided for governmental funds, proprietary funds and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enter...
	3. Measurement Focus, Basis of Accounting and Financial Statement Presentation
	3. Measurement Focus, Basis of Accounting and Financial Statement Presentation
	(Continued)
	3. Measurement Focus, Basis of Accounting and Financial Statement Presentation
	(Continued)
	4. Deposits and Investments
	6. Prepaids
	7. Restricted Assets
	The Village reports amounts paid by customers for water and sewer deposits as restricted assets. Unspent proceeds of the Village’s bond issue are restricted as to use and therefore are also recorded as restricted assets.
	8. Capital Assets
	Capital assets, which include property, plant, equipment, intangible (e.g., easement) and infrastructure assets (e.g., sidewalks and other similar items), are reported in the applicable governmental or business- type activities columns in the governme...
	Capital assets of the Village are depreciated using the straight-line method over the following estimated useful lives:
	Intangible assets consist of computer software, rights of way and easements.
	9. Compensated Absences
	In the government-wide financial statements, and in the proprietary fund type in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activit...
	The Statement of Net Position includes a separate section for Deferred Outflows of Resources. This represents the usage of net position applicable to future periods and will be recognized as expenditures in the future period to which it applies. Curre...
	The Statement of Net Position also includes a separate section for Deferred Inflows of Resources. This represents the acquisition of net position applicable to future periods and will be recognized as revenue in the future period to which it applies. ...
	13. Net Position
	13. Net Position (continued)
	BAL HARBOUR VILLAGE, FLORIDA
	NOTE TO BUDGETARY COMPARISON SCHEDULES
	STATISTICAL SECTION – UNAUDITED
	REPORTING SECTION

